
https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

1

CUPRINS

PAGINA

INTERVIURI

ANDRA FRĂŢILĂ
DE VORBĂ CU ADRIAN ENESCU 3

STUDII

MIHAELA VOSGANIAN
INTRODUCERE ÎN TRANS-REALISMUL ARHETIPAL (I) 14

GEORGE BALINT
CONDUITA MIŞCĂRII FORMEI
O NOUĂ PERSPECTIVĂ ÎN ABORDAREA INTERPRETATIV-TEORETICĂ A TEXTULUI MUZICAL 34

PORTRETE

LAVINIA COMAN
ANA PITIŞ - O CONTRIBUŢIE DE SEAMĂ LA ARTA PIANISTICĂ ROMÂNEASCĂ 55

ISTORIOGRAFIE

VIOREL COSMA

TEXTE ȘI DOCUMENTE INEDITE. ISTORIA MUZICII ÎN AUTOBIOGRAFII (VIII)
FONDUL MARIA CHEFALIADY (I) 79

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

2

TABLE OF CONTENTS

PAGE

INTERVIEWS

ANDRA FRĂŢILĂ
DIALOGUE WITH ADRIAN ENESCU 3

STUDIES

MIHAELA VOSGANIAN
INTRODUCTION TO ARCHETYPAL TRANS-REALISM (I) 14

GEORGE BALINT
THE CONDUCT OF THE MOVEMENT OF FORM – A NEW PERSPECTIVE ON APPROACHING
THE MUSICAL TEXT FROM AN INTERPRETIVE AND THEORETICAL POINT OF VIEW 34

PORTRAITS

LAVINIA COMAN
ANA PITIŞ – A NOTEWORTHY CONTRIBUTION TO THE ART OF PIANO PLAYING
IN ROMANIA 55

HISTORIOGRAPHY

VIOREL COSMA

ORIGINAL TEXTS AND DOCUMENTS. MUSIC HISTORY IN AUTOBIOGRAPHIES (VIII)
THE MARIA CHEFALIADY ARCHIVE (I) 79

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

3

INTERVIURI

De vorbă cu Adrian Enescu

Andra Frăţilă

”Compozitorul stă într-o “chilie“ (camera de lucru,

studio). Acolo, frecvențele - muzicienii le alintă spunându-le
“note”, le-au dat și nume, ca să nu le uite - se combină savant
și subliminal. Așa iau naștere cântece, simfonii sau alte “povești
muzicale”. Fiecare sunet nou înseamnă o victorie pentru
compozitor... Pe termen scurt, câștigător este publicul (acceptă
sau nu produsul). Atemporal este, însă, doar compozitorul.”

Critica îl situează pe Adrian
Enescu printre primii
compozitori români de muzică
electronică, cu un start la
începutul anilor 70 când
România încă se afla sub
regim comunist.
Adrian Enescu a absolvit
Conservatorul „Ciprian
Porumbescu” din București și
a fost studentul lui Aurel
Stroe și al lui Alexandru
Pașcanu.

”Nu e o tragedie dacă numele lui nu-ți sună prea familiar
sau dacă nu ai auzit absolut deloc despre el; lumea ar fi tot la
locul ei. Câteva website-uri îi atribuie compozitorului Adrian
Enescu rolul de pionierat în muzica electronică de la începutul
anilor '70, când România era încă afundată în canoanele
regimului comunist. Printre realizările lui se numără muzici
pentru balet în Italia, Australia și Japonia, muzică pentru teatru
în Romania, Olanda, Belgia, Japonia, Australia, Canada,

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

4

Columbia și Costa Rica, muzică pentru peste 65 de filme
românești dar și jazz, muzică electroacustică sau simfonică”.
(www.theattic.com)

Andra Frațilă: Ați fi avut cu siguranță succes la
Hollywood, de ce ați rămas în București, România?

Adrian Enescu: Dar tu de ce nu ai rămas? De ce ești
încă în București, România? Ce mai cauți aici? Se vede că nu
ai fost niciodata în cercurile artistice din SUA, printre cei care
gândesc businessul American, mondial chiar. Nu ai fost nici prin
studiourile, conservatoarele de muzică, nu ai interacționat cu
cei care “fabrică” showbusinessul (mă refer aici la muzica
simfonică, de jazz, muzica de film sau entertainment) din New
York, Los Angeles, Boston sau San Francisco. Eu am avut
șansa să am o bursă Fulbright în SUA, am fost audient al
conservatorului din Palo Alto dar nu pe această experiență se
bazează argumentul meu și îți dau un simplu exemplu, absolut
aleator: Italia a dat un prolific, talentat și un bun “meseriaș” al
muzicii de film, pe Ennio Morricone. Absolvent al
conservatorului din Berlin-Germania, coleg cu Karlheinz
Stockhausen, el s-a întors în Italia și împreună cu Nino Rota,
cel care a compus muzica pentru filmele lui Fellini, și alți
compozitori/performeri au creat “Gruppo di Improvvisazione
Nuova Consonanza”, grup de avant-garde free improvisation. În
timpul lungii sale cariere a compus în America muzică pentru
două filme : “Once upon a time in America”, regizor Sergio
Leone (acest titlu este singurul film pe care l-a făcut în
America), și el un alt italiano vero cu care a mai lucrat “The
Good, the Bad and the Ugly”, „For a Few Dollars More”, „A
Fistful of Dollars”, hituri ale cinematografiei mondiale. Încă un
exemplu este și muzica pentru filmul ”The Mission” în
colaborare cu Roland Joffé, regizor englez, acceptat, rar, la
Hollywood. Acum, la apropape 90 de ani, Morricone a compus
muzica pentru “The Hateful Eight”, regizor Quentin Tarantino,
pentru care a obținut, în sfârșit, premiul Oscar în 2016. Iar
povestea lui Morricone nu este singulară. Mai sunt multe istorii
din cetatea filmului Hollywood sau din studiourile Astoria/New
York. Ceea ce vreau să spun este că a PĂTRUNDE în
showbusinessul american înseamnă foarte multe întrebări cu
răspunsul în plic. În primul rând înseamnă să ai relații…multe
relații…

https://biblioteca-digitala.ro

http://www.theattic.com/

Revista MUZICA Nr. 3 / 2016

5

A.F.: Iar aceste lucruri, istorii, v-au descurajat?
A.E.: Să nu mă înțelegi greșit, nu sunt un tip laș, ba din

contră! Mă descriu ca un om lucid. Încerc doar să nu umblu
după cai verzi pe pereți. Eu m-am simțit împlinit făcând muzică
de film. Întotdeauna mi-a placut fenomenul audio/video. În
România am compus muzică pentru 65 de filme iar fiecare
dintre ele a reprezentat un experiment (vizând stilul de muzică,
ansamblul orchestral utilizat, modul de a gândi vizualul,
tenacitatea în a-mi susține teoriile despre muzică și editarea ei
pe film). De acest palmares sunt mândru.

A.F.: Așadar, nu contează cu adevărat unde trăim, ci
mai degrabă felul în care noi ne construim povestea?

A.E.: Cred în globalizarea din artă. Fiecare creator vine
cu genele sale. În final, rezultanta este o operă a pământenilor.
Ei sunt și mesagerii și cei ce așteaptă solul, în același timp. M-
am simțit întotdeauna european, aşa că nu am avut motive
reale să emigrez. Cu toate că trăiam în Romania eram în
același timp în Europa, adică acasă. De multe ori m-am gândit:
cu ajutorul culturii și prin cultură am fost european
dintotdeauna! Dar nu eram liber, mă refer la înţelesul, la
traducerea exactă a cuvântului libertate. Nu am frați sau surori,
părinții nu prea puteau să-mi cumpere jucării sau jocuri. Locul
unde trăiam cu adevărat era în poveștile pe care le citeam.
Eram în Est dar inima era în Vestul cel mai îndepărtat sau
“miazănoapte cel mai îndepărtat” cum se spunea în acele cărți.
Rătăceam amețit prin pajiști de cuvinte, păduri virtuale, păduri
de cuvinte, colibe de cuvinte. Ceea ce mă înconjura atunci chiar
nu avea importanță.

A.F.: Mai povestiți-mi despre copilărie...
A.E.:În copilărie fugeam de la școală, luam un bilet la

Cinema „Lia” de pe Grivița și stăteam acolo toată ziua. Mă
împrietenisem cu proiecționistul cinematografului care-mi dădea
tăieturi din rolele de film, fotograme, pe care le proiectam pe
perete cu ajutorul unui diapozitiv și o inginerie savantă cu
cabluri legate de picior, cu care schimbam fotogramele.
Uitându-mă la ele, cântam la acordeon comentând muzical
imaginile. Aceea a fost prima mea muzică de film. Interesant
este că, mult mai târziu am vazut un film italian care se
numește „Cinema Paradiso”, cu o muzică foarte inspirată scrisă
de Morricone. Filmul spune povestea unui băiețel dintr-un sat
sicilian care se împrietenește cu proiecționistul

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

6

cinematografului. Acesta îl primește la el în cabină, îi arată cum
funcționează aparatele. Proiecționistul moare într-un incendiu.
Copilul, acum un om matur, un regizor de film important,
găsește o rolă de film cu toate secvențele-săruturi, lipite una
după alta, scenele cenzurate de preotul satului, descoperind
încă o dată sensibilitatea mentorului său. Am rămas năucit
când am văzut filmul. Mă gândeam „uite, domnule, cum
poveștile sunt aproape aceleași peste tot în lume.”

A.F.: Ce nostalgii aveți, dacă aveți? Ce amintiri
frumoase, ce oameni frumoși ați întâlnit în studenție, tinerețe?

A.E.: Eu m-am apucat de muzică din nevoia de frumos
dar și din nevoia unei disciplini interioare. Eu m-am apucat de
muzică din nevoia de a duce bătălii pe care să le câștig.
Ascultând muzică am cunoscut oameni care au compus de-a
lungul timpurilor și care au simțit și ei nevoia de frumos. Mulți
mi-au devenit prieteni. Ei, acești mânuitori de sunete mi-au
arătat adevăratul înțeles al stării de nemuritor și cam cum ar
trebui să faci să căștigi bătălii. Pe unele le-am câștigat, pe
altele le-am pierdut. În studenție, Maestrul Aurel Stroe m-a dus
la centrul de calcul din București. Acolo am văzut pentru prima
oară un calculator. Îmi aduc aminte că era imens, cât un perete
și am fost fascinat. Acolo am cunoscut și oameni deosebiți
printre care și pe Solomon Marcus, o minte liberă și luminată
tematic. Am să-l citez, pentru că spusele domniei sale sunt
unice: “Cuvântul caracteristic matematicii este “teorema”.
Etimologia cuvântului provine din greacă și înseamnă
“spectacol“. Spectacolul are o definiție alarmant de simplă: tot
ceea ce poate reține și păstra atenția publicului. “Spectacolul” e
numitorul comun în orice profesie!”.

A.F.: Când ați știut că vreți să faceți muzică, cu orice
preț?

A.E.: Am descoperit muzica de unul singur. Tot ce era
ritm și sunet mă fascina. Îmi aduc aminte că stăteam pe podul
Basarab și ascultam polifonia care se compunea din ritmurile
roților de tren, din aburii scoși de locomotive în combinaţie cu
șuieratul grav sau țiuit, cu murmurul oamenilor, cu zgomotul
mașinilor. În scurt timp am devenit dirijorul, solistul și
compozitorul acestui ansamblu. Iubesc polifonia, nu pot să
concep o muzică fără diversitatea și independența vocilor care
o compun. Sunt legat de oraș, de aglomerarea urbană cu
polifoniile ei savante, bizare, imprevizibile. Când e liniște o iau

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

7

razna. Ceasul meu interior a fost programat pentru “Polifonie/un
triumf al lumii sonore“. Am ales să fac muzică pentru că
“sunetele” sunt o colecție de povestiri spuse cu o voce
seducătoare, pline de fantastic, farmec și îndrăzneală. Mă
reîntorc mereu la a scrie muzică, ca la un canon necesar, ca la
sursă primară în care sunetele dezlănțuie cercuri de înțelesuri,
precum o piatră lăsată să cadă în apă. Actul de a compune
muzică este un act de imersiune într-o lume plină de conotații,
densă și diafană.

A.F.: Cum ați trecut de la pasiune la câștig material?
A.E.: A compune muzică este pentru mine o mare

pasiune. Starea de creator de muzică a fost soluția cu care am
deschis multe uşi dar și modul meu de a fi. Pentru mine muzica
este cea mai frumoasă și complexă artă. Pot să ascult muzică
la infinit. A fi compozitor înseamnă rezistență fizică și psihică.
Să nu te doboare nici insuccesul, dar nici succesul. Până la
sfârșit rezistă numai cine iubește cu adevărat arta.
Compozitorul stă într-o “chilie “(camera de lucru, studio). Acolo,
frecvențele - muzicienii le alintă spunându-le “note”, le-au dat și
nume, ca să nu le uite - se combină savant și subliminal. Așa
iau naștere cântece, simfonii sau alte “povești muzicale”.
Fiecare sunet nou înseamnă o victorie pentru compozitor. Dar
vine și momentul de foc când muzica iese din “chilie”,
îmbrăcată de sărbătoare, încrezătoare în forțele ei de seducție,
gata de luptă cu oricine. Pe termen scurt, câștigător este
publicul (acceptă sau nu produsul). Atemporal este, însă, doar
compozitorul.

A.F.: Ați fost întotdeauna perfect mulțumit de munca
Dvs.?

A.E.: Nici unul dintre filmele la care am lucrat nu mi-a
plăcut în întregime pentru că ideile iniţiale au fost demontate în
anumite faze de producţie. Eu le-aş fi făcut altfel. Există însă
cel puţin 5 minute în aproape fiecare film la care am lucrat, de
care sunt mulțumit şi consider că acele minute înseamnă ceva
pentru istoria cinematografiei româneşti. Sunt convins că o
muzică bună de film trebuie ascultată și “desprinsă” de vizual.
Când muzica nu are nevoie de această “cârjă“, când este
suficient de complexă, elaborată, când are mister, când ea
singură spune o poveste, atunci poate deveni o operă în sine,
atunci vorbim de MUZICĂ.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

8

A.F.: Ați cântat muzică de jazz cu o mare plăcere și, de
fapt, ați deschis niște drumuri pentru acest tip de muzică.

A.E.: În 1977 am cântat într-o formație, prima formație
de fusion din România. Liubisa Ristici (un sârb) cânta la sitar,
Arif Jafri (un pakistanez) cânta la tabla și bansur, eu (un român)
cântam la pian electric. În compozițiile pe care le interpretam,
încercam să contopesc conceptual modurile indiene cu ehurile
bizantine. Totul sub umbrela jazzului, a improvizației libere, a
bucuriei de a cânta, dar bine structurată în timpul repetițiilor.
Între compozitorii de muzică simfonică și cei de jazz sau pop
este o relație, în România, un pic cam nefirească. Fiecare
susține că muzica pe care o face este cea mai importantă. Și
eu pot să spun că experimentul meu cu sitar, tabla, bansur și
pian electric a fost important pentru vremurile alea, dar nu o fac.
Fiecare creator de muzică e unic și are dreptate. Foarte multe
căutări sonore din muzica simfonică au fost imaginate de
muzicienii de jazz. Freejazzul este un exemplu. Muzica
spectrală, minimalismul, sunt alte exemple. Energia, vibrația pe
care muzica de jazz o degajă este foarte importantă.
Compozitori importanți, foarte importanți, ai istoriei muzicii s-au
raportat la jazz. Au compus în acest stil, așa cum au înțeles ei
jazz-ul, și chiar se lăudau că au putut descoperi mijloacele de
expresie proprii jazzului.

A.F.: Iar de la jazz la muzica electronică…?
A.E.: Radioul a jucat un rol important în apropierea mea

de muzica electronică. E vorba de posturi de radio precum
Voice of America, Europa Liberă sau Radio Luxemburg. În
playlisturile acestor radiouri existau primele muzici electronice,
muzică de jazz sau muzică simfonică experimentală. Apoi
compozitorii români au început să călătorească lucrând în cele
mai importante două studiouri de muzică electronică din
Europa, Paris și Darmastadt. Unul dintre aceștia a fost
profesorul meu de compoziție, Aurel Stroe. E mult să spun că
am fost prieten cu Maestrul Stroe, dar îl admir ca om și creator.
Maestrul m-a ajutat în obținerea bursei din America. Hosanna in
excelsis.

A.F.: Ce v-a atras la muzica electronică?
A.E.: Apariția sintetizatorului este, într-un fel, ca destin,

asemănătoare construcției și apariției clavecinului. Un
instrument nou, o altă sonoritate, un timbru nou. Lucrări
compuse numai pentru mediu electronic și-au facut repede loc

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

9

în opusurile compozitorilor printre care și ale mele. Evoluția
calculatorului, tehnologia VST, scrierea unor softuri sofisticate
pentru muzică sau mixaj/editare muzică, studiourile din ce în ce
mai performante, toate aceste lucruri transformă muzica
electronică într-un gen bine personalizat, practicat de foarte
mulți compozitori, amatori sau profesioniști, și din ce în ce mai
acceptat de marele public.

A.F.: Ce muzici vă plac?
A.E.: Ascult cu aceeași bucurie orice muzică. De la

world music la Bach, de la muzică gregoriană la Lady Gaga, de
la Stravinsky la jazz sau epic music. Ideea de găsi “un
compozitor ideal“ este pentru mine o simplă sintagmă: “A mă
cunoaște“, care, de fapt, înseamnă două lucruri: 1 – a mă
analiza pe mine sau 2 – a avea un model! Răspund, așadar, la
cele două puncte: 1 – fiind vorba de mine însumi sunt
îngăduitor și 2 – pot deveni epigon.

A.F.: Găsiți răspunsuri pentru orice, în muzică?
A.E.: Muzica nu îmi oferă toate răspunsurile, dar mă

ajută să formulez mai limpede anumite întrebări. Prin muzică
mă familiarizez cu propriile mele confuzii. După ce termin de
scris o muzică sunt mai liniștit, dar nu neapărat mai lămurit.
Arta compoziției nu te vindecă și nu-ți oferă semnul pe care îl
cauți, dar te ajută să-ți conturezi limitele și, mai ales, îți dă
dreptul să treci la următoarea întrebare.

A.F.: Ați compus muzica pentru filmul “Mircea cel Mare”,
considerat o peliculă de propagandă. Există vreo legătură între
muzica compusă de Dumneavoastră și această etichetare?

A.E.: Am compus această muzică pentru că eram
compozitor de muzică de film. Dacă același film, istoric, se
făcea la Hollywood, ar fi trebuit să refuz? La fel cum și Tiberiu
Olah a scris muzica pentru “Mihai Viteazul”, o muzică inovativă,
admirabil orchestrată, bine montată pe film și singura care după
premiera filmului a putut fi transformată într-un poem simfonic,
sau cum Theodor Grigoriu a compus muzica pentru “Dacii”,
“Ștefan cel Mare”, “Burebista”, etc. Niciuna dintre aceste muzici
nu poate fi considerată, niciodată, de propagandă. Compunând
muzica la filmul “Mircea” am putut să înregistrez cu o formație
de 180 de oameni! 100 instrumentiști în orchestră și alți 80 de
coriști (cor mixt și cor de copii). Repet, o sută optzeci de
oameni. Nu puteam rata această experiență: orchestră mare
combinată cu mediu electronic. Practic e primul demers de

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

10

sound design în cinematografia românească și totul se întâmpla
în 1988. Mai mult, la invitația lui Horia Andreescu, care a dirijat
atunci muzica, am reușit să compun a doua suită/poem
simfonic de muzică de film din România, dupa maestrul Tiberiu
Olah (s-au cântat de curând fragmente, într-un concert la
Ateneul Român). Muzica scrisă de mine nu are legătură cu
propaganda. Inițial, nici filmul nu avea legătură cu propaganda;
era un film istoric despre un conducător important din istoria
României, la fel ca Mihai Viteazul sau Ștefan cel Mare. După
multele vizionări, apele s-au tulburat dar, repet, muzica e
muzică, nu are nici o legătură cu propaganda.

A.F.: Care sunt etapele scrierii muzicii de film? Citiți
scenariul înainte și vă construiți temele muzicale pe baza
impresiei personale asupra acțiunii?

A.E.: Niciodată nu citesc scenariul tocmai din motivul că
eu îmi imaginez ceva iar mai apoi când văd ce a făcut ulterior
regizorul am un șoc! Primul pas este să îl pun pe regizor să îmi
povesteasca iar eu încep să-l descos: dar aici cum faci,
dincoace cum procedezi...? Din fericire, am participat încă din
facultate la procesul de editare și știu cum se face, lucru care
mă ajută foarte mult pentru că îmi pot monta singur imaginile.
După ce îmi fac o părere pe baza a ce-mi spune regizorul, mă
concentrez foarte mult asupra imaginii, luminii, ”picturii”. Cum e
”pictura” asta așa trebuie să fie și muzica. Muzica se
subordoneaza obligatoriu vizualului.

A.F.: Considerați că există legături între muzică și
celelalte domenii artistice?

A.E.: Admir pictura. Am vizitat multe muzee. Ma reSimt
când privesc un tablou. În conservator am fost coleg și prieten
cu mulți studenți-artiști de la Arte Plastice şi Teatru. La sala de
operă din Conservator şi în foaier se făceau expoziţii de pictură
și grafică. M-am împrietenit cu foarte mulţi pictori şi sculptori,
mă duceam prin atelierele lor. Vorbeam despre muzică, film,
teatru, pictură. Ne împrumutam cărți, discuri, totul cu un singur
scop: să rămânem Europeni deși ne aflam la marginea Europei.
Am văzut cum se pictează. Cu fiecare mișcare de penel se
pune o culoare, o umbră sau o lumină pe un tablou. În liniște,
fără grabă, cu un scop precis, tabloul trebuia să fie cât mai
perfect. La fel este și în muzică. Fiecare instrument este o
culoare. Fiecare combinație de instrumente creează un sunet
nou, ca și combinația culorilor pe o pânză. Asta se numește

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

11

știința orchestrației. Datorită vizualului am ajuns la cinema.
Filmul este o altă artă de care m-am apropiat foarte mult. Este
combinația perfectă între teatru, pictură și muzică. Nu degeaba
se numește a 7-a artă.

A.F.: Care este părerea Dumneavoastră despre criticii
de artă? Ce înseamnă un critic sever, onest?

A.E.: Nu înțeleg criticii care, după părerea mea, de cele
mai multe ori sunt “artiști” ratați. Nu le înțeleg siguranța cu care
emit judecăți de valoare sau spun cum trebuia făcut. Toată
istoria artei povestește despre unii care au desființat creații
majore ale istoriei. Dacă te iei după ce spun ei nu mai semnezi
niciun contract cu un producător. Aș fi curios să văd un film, să
ascult o muzică, să văd un spectacol de teatru, să privesc un
singur demers artistic imaginat de un critic! Pledez pentru
“teoreticianul de artă”. El este cel care disecă OPERA, căutând
toate resorturile care generează artisticul iar nevoie de acești
teoreticieni există atât în rândul artiștilor cât și în rândul
publicului.

A.F.: Câte “roluri” poate îndeplini un muzician și cât de
mult se transformă arta lui odată cu ieșirea la rampă?

A.E.: Compozitorul inventează muzici. După ce a
terminat de scris, muzica devine un bun public. Dirijorul şi
interpreţii traduc cu personalitatea lor semnele muzicale.
Fiecare interpretare înseamnă plusuri sau minusuri. Este vorba
despre o relativitate a unor vibrații. Masa și Energia, o formulă
care spune totul! Ora astrală s-a consumat, eventual, în
momentul compoziţiei. Daca se întâmplă și când se împlineşte
produsul final, în momentul imprimării sau concertului, atunci e
cu atât mai bine.

A.F.: Ce face Adrian Enescu când nu compune sau nu
se află în studio?

A.E.: Sunt un mare iubitor de rugby. Mă duc la multe
meciuri pe stadion. Mă relaxez. Mă gândesc la multe lucruri
când sunt în tribune. Îmi place filosofia acestui sport. Când un
jucător pleacă la atac, în urma lui sunt alți 14 care, la nevoie,
vor sări să îl apere și să îl susțină. Un jucător nu poate fi atacat
decât dacă are mingea și privit în față. Dacă nu se respectă
această cutumă se acordă fault. (Apropos, îmi place lucrarea
“Rugby” compusă de Arthur Honegger).

A.F.: Sunteți un admirator al lui Shakespeare. Cât de
actual este el acum, în societatea contemporană?

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

12

A.E.: Îmi place Hamlet pentru că nu înseamnă numai
Anglia secolului XVII, nu înseamnă numai Shakespeare.
Hamlet e prezent în orice societate, din toate timpurile, pe toate
nivelurile de civilizație și educație. Hamlet e un clișeu, un idol,
un model. Cel mai mult din Hamlet/Shakespeare îmi place
monologul de la începutul actului 3. Am compus și o piesă
corală pe acest text: “N-o să fie azi, poate fi mâine, n-o să fie
mâine va fi azi, dacă tot nu știi ce lași în urma ta. Oricum când
va fi, va fi să fie. De rămâi sau pleci o clipă mai devreme, să fii
gata oricând”. Nu există muzică pe care un instrument sau
mintea omului să nu o poată imagina. Cel puțin eu asta cred.
Dar pot exista minți “speciale” care au nevoie de alte “unelte“.
Depinde ce verb vrei sa conjugi, a fi, a avea, a imagina.
Hamlet/Shakespeare spunea simplu, “A fi sau a nu fi…”.

A.F.: Ce “ingrediente” are o muzică de calitate, o muzică
rezistentă la timp și spațiu?

A.E.: Eu nu sunt un ascultător obișnuit de muzică. Dacă
îmi place o linie instrumentală sau un pasaj dintr-o muzică, le
ascult până înțeleg sensul. Pe verticală muzica are multe
componente. E fascinant să le descoperi și să încerci să
înțelegi toate codurile pe care compozitorul le-a pus în paginile
muzicii sale. Dacă Spectacolul-Poveste nu te ia cu sine într-un
vârtej de senzații generate de iureșul aproape subliminal care îți
traversează retina, auzul și conștiința, intersectându-se iar și iar
în dimensiunea eternei căutări, eu zic că Spectacolul-Poveste e
ratat.

Eu cred că geniul este cel care trece testul timpului.
Este cel care are puterea de a asimila, concluziona și a da un
nume unic unui munte de informații pe care le-au adunat multe
minți aflate peste linia medie de IQ. Geniul este cel care
reușește să scaneze aproape toate detaliile și creează o
capodoperă.

A.F.: Care este viitorul muzicii de film în România?
A.E.: Din păcate, în România nu mai există meseria de

compozitor de muzică de film. În acest moment nu mai există
muzică de film și acest lucru persistă pentru că asta se vinde.
Ceea ce nu se conștientizează este faptul că muzica are
puterea de a transmite subliminal ceea ce nimeni și nimic nu
poate. Sigur că și liniștea are puterea de a tensiona, de a
amplifica încărcătura chiar spre un tip de demență... dar cât să

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

13

dureze asta? Viața e făcută din sunete, oricâtă liniște ar exista
și de oricâtă liniște am avea nevoie, viața există prin sunete.

Spuneam mai demult că ”muzica dezvăluie imaginea
într-un mod diferit, ca într-un scenariu paralel; ea face ca spațiul
din jurul tău să capete o altă dimensiune. Muzica întotdeauna te
ajută să vezi lucrurile și din altă perspectivă pentru că deschide
orizonturi. Asta e frumusețea muzicii – are putere, vibrație. Are
o energie aparte indiferent de genul muzical, ăsta este marele
ei farmec!”

A.F.: Vă mulțumesc

SUMMARY

Andra Fraţilă
Dialogue with Adrian Enescu

Adrian Enescu: I discovered music on my own. Everything that
was rhythm and sound fascinated me. I remember standing on
Basarab Bridge and listening to the polyphony created by the
rhythm of the train wheels, the steam of the engines, the low or
shrill hisses, people‟s murmur and the noise of the cars. Shortly
afterwards I became the conductor, soloist and composer of
this ensemble. I love polyphony, I cannot conceive the idea of
music without the diversity and independence of the voices that
make it up. I have a strong bond with the city, with the urban
crowd, with its sophisticated, bizarre, unpredictable
polyphonies. When it‟s quiet I go crazy. My inner clock was
programmed for „polyphony – a triumph of sound‟. I chose to
write music because „sounds‟ are a collection of stories told in a
seductive voice, and they are full of magic, charm and audacity.
I keep coming back to writing music, as to a necessary
penance, as to the primary source in which sounds unleash
circles of meaning, like a rock dropped into water. Music does
not give me all the answers, but it helps me formulate certain
questions more clearly. Through music I grow familiar with my
own confusion. After I finish writing a work I am calmer, but not
necessarily more enlightened. The art of composing does not
cure you and does not provide the sign you are looking for, but
it helps you complete your limitations and, above all, it gives
you the right to get to the next question.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

14

STUDII

Introducere
în trans-realismul arhetipal

(I)

Mihaela Vosganian

Demersul spiritual în artă

“….Atunci se vor deschide ochii celor orbi și
urechile celor surzi vor auzi… Acolo va fi
veselia păsărilor … acolo va fi cale curată și
cale sfântă se va chema și nu va fi nimeni
întinat. Căci și cei fără minte vor merge pe
dânsa și nu se vor rătăci.”

Isaia 35

1. O cale care va să vină?!

Dacă ar fi să alegem Calea a ceea ce va să vină1 drept
o cale spirituală, am putea, oare, accepta-o sub forma artei? Cu
siguranță că răspunsul este da, pentru mulți dintre noi, în
măsura în care înțelegem calea spirituală nu ca pe o religie, ci
mai degrabă ca pe o cale practică a înțelepciunii, ce reunește
un summum de credințe și idealuri care ne ghidează viața. Este
“o cale spirituală prin care suntem în măsură să explorăm
Divinitatea….este o cale a înţelegerii care include toate formele

1
 Jung, Carl, parafrază din primul capitol Liber Primus din Cartea

Roșie - Liber Novus

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

15

de onorare, împartășire, comemorare și recunoștință….Un loc
de unde apar toate întrebările despre orice subiect.”1

Demersul creator poate fi o rugăciune sau un ritual, ori
pur si simplu, memoria stării divinului. Poți împărtăși acest tip
de creativitate cu grupuri mai mici sau mai mari, nu doar în
locuri specifice precum sanctuarul, biserica sau ashramul, dar
și într-o piață centrală, pe scenă în fața publicului sau, de ce nu,
chiar în cadrul unor terapii de grup. Din această perspectivă
creativitatea aparține deopotrivă tuturor oamenilor, fie artiști
profesioniști, fie profani, fie oameni cu deschidere spirituală sau
practicanți de tehnici spirituale.

Fără îndoială că arta şi spiritualitatea au fost împreună

încă din cele mai vechi timpuri. Arta și cultura în general s-au
dezvoltat în locurile unde s-a manifestat spiritualitatea, poate cu
precădere în comunitățile religioase, creștine, dar nu mai puțin
și în cele așa numite păgâne, precreștine.

Dacă arta a fost un produs al vieții spirituale, ea “a jucat
rolul unui limbaj care a materializat abstracţionismul spiritului
pur care prin natura sa, transcende mintea şi puterea de
conceptualizare“.2 Prin artă s-a putut și încă se mai poate trezi
sufletul sau mai bine zis conștiința, de aceea în timpuri
străvechi ea a fost principalul instrument educațional în temple,
fiind mai degrabă un produs secund al drumului spiritual. Cu
siguranță însă, “toate formele de artă au fost la origine
rezultatul unor trăiri şi/sau acţiuni spirituale pure.“3

Deși practicile ritualice cele mai înalte ale științelor

oculte erau transmise pe cale orală doar inițiaților din elita
clerului, au existat în epocile vechi, fie la hinduși, perși,
egipteni, chaldeeni sau evrei și lucrări scrise, deopotrivă
literare, filozofice și spirituale, pe care le putea citi toată lumea.

1
 Pat B. Allen, Art is a spiritual path, Introducere, traducere după

varianta originală în engleză (Art is a spiritual path through which we
are most able to explore Divinity… Art is a place to raise any question
about any subject. Art is a path to meaning, which includes all form of
honoring, sharing, memorialializing, and giving thanks.
2
 Theodor, Hansa, Spiritualitatea artei, în Arta de a trăi

3
 Idem

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

16

Să ne amintim de culegerea de texte sacre Zend-
Avesta1 atribuite lui Zarathustra, sau de cele patru cărți sacre
ale hindușilor, numite Vede2 (Rig Veda, Yajur Veda, Sama
Veda, Atharva Veda), toate cuprinzând invocații, imnuri,
incantații, formule magice pentru descântece, exorcismne sau
texte și învățături referitoare la ritualuri.

Între timp, odată cu pierderea dimensiunilor ritualice și
cathartice ale artei, s-a creat o dihotomie între marii mistici
inițiați, care au ignorat treptat exprimarea artistică, și artiștii
profesioniști, adică cei împuterniciți să facă artă, care au dus-o
mai degrabă în domeniul gândirii3, îndepărtând-o de Spiritual /
Inteligența spirituală, cu deosebire în cultura europeană.

2. Spirit, Suflet, Conștiință

Pentru a înțelege mai profund ce este spiritual în artă ar
fi necesar să deslușim atributele conceptului Spirit.

Așadar, ce este Spiritul și care sunt adevăratele
sensuri/consensuri ale cuvintelor Conștiință, Suflet și Spirit
care, dealtfel, incumbă artei?

Să luăm mai întâi în considerare cele două aspecte
fundamentale ale noțiunii de conștiință: 1) ca formă înaltă de
reflectare psihică a realităţii, proprie oamenilor, produs al
activităţii creierului uman (materie superior organizată); 2) ca
formă de cunoaștere intuitivă, sau reflexivă a fiecăruia, despre
propria existență și despre lucrurile din jurul său. În ambele
înțelesuri, conștiința implică un ansamblu de procese psihice
variate, complexe, cuprinzând senzaţii, percepţii, reprezentări,
noţiuni, judecăţi, raţionamente, inclusiv procese afective şi
voliţionale.4 Mai departe, putem nuanța și extinde înțelesurile la
nivelul Conștiinței divine (conceptul hinduist VIMARSHA), cea

1
 Cărțile sfinte proto-indo-iraniene zarathustriene care cuprind texte

(Zend) și comentarii (Avesta).
2
 Cele mai vechi scripturi ale hinduismului.

3
 Facem distincție între gândirea ca proces cognitiv superior bazat pe

generalizare și abstractizare și Inteligența spirituală legată de
spiritualitate, în sensul de a ști cine ești și de a gândi și a acționa
dintr-o conștientizare a sinelui ca spirit.
4
 Sursă: Dex

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

17

care se reflectă în ea însăși, prin dublul aspect intern/extern:
când Supremul Divin se odihnește în El Însuși, reflexia internă
este un fel de “priză de conștiință totală și complet autonomă”1,
iar aspectul său extern implică percepția și implicit cunoașterea
obiectului de către subiect, respectiv manifestarea dualității; la
acest nivel se întâmplă totodată și limitarea conștiinței
universale la conștiința individuală - când sunt percepute doar
anumite parți ale întregului. De fapt, “conștiința universală și
conștiința individuală sunt una aceeași”2, precum Sinele care se
cunoaște pe el însuși. Tot aspectul reflexiv al conştiinţei ne
asigură și capacitatea de selecţie şi imaginaţie, precum şi pe
cea a manifestării liberului nostru arbitru. Practic, capacitatea
conștiinței de a cunoaște și de a se cunoaște îi conferă statutul
de Eu suprem, pur și unic, auto-revelator.3

 Pornind de la această premisă, putem aprecia că orice
formă de artă este o modalitate de reflectare a realității prin
ochii autorului, deopotrivă intuitivă și reflexivă, din perspectiva
propriei sale naturi esențial-creatoare, care transmite
receptorului un summum de procese emoționale variate și/sau
judecăți de valoare autorevelate.

În ceea ce privește spiritul și sufletul, posibilitățile de
abordare fiind multiple, să pornim cu cele mai la îndemână,
arătate în învăţăturile Bibliei.

Pentru cei mai mulți dintre creștini, cuvintele suflet și
spirit se referă la o parte invizibilă şi nemuritoare din interiorul
nostru, care continuă să trăiască și după moarte. De fapt,
această doctrină atât de răspândită este parțială și, mai mult
decât atât, chiar în dizarmonie cu Cuvântul lui Dumnezeu. Deși
de multe ori noțiunea de suflet şi spirit se confundă, Biblia arată
cu claritate că spiritul şi sufletul nu numai că nu sunt sinonime,
dar sunt diferite. Dar cum, în ce fel apar ele diferențiate?

Dacă acceptăm că cea mai mare parte a Bibliei a fost
scrisă iniţial în limba ebraică şi greacă și purcedem să analizăm
etimologic cuvintele din aceste limbi din Sfintele Scripturi,

1
Bozaru, Dan, Priza de conştiinţă şi experienţa individuală în

manifestare (I), Yoga Magazin nr. 61, 2009.
2
 Idem.

3
 Ibidem.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

18

constatăm că autorii au folosit cu referire la spirit doi termeni:
termenul ebraic RÚACH şi cel grecesc PNEÚMA. Astfel, în
anumite contexte, noțiunea de spirit se referă la acea Conştiinţa
și Inteligenţa Universală, unitatea infinită care pătrunde întregul
spaţiu, fiecare atom şi particulă în parte: "La început Dumnezeu
a creat cerurile şi pământul. Pământul era fără formă şi pustiu,
iar pe suprafaţa adâncului de ape era întuneric;" (Geneza 1.1-
2)….. Apoi a zis Dumnezeu: "Să mişune apele de vietăţi, fiinţe
cu viaţă în ele şi păsări să zboare pe pământ, pe întinsul tăriei
cerului!" Şi a fost aşa. (Gen. 1. 20-22). Ceva asemănător găsim
în Psalmi: "Iată marea cea mare şi largă! În ea se mişcă vietăţi
fără număr, creaturi vii, mici şi mari.” (Psalmul 104. 25);
…"Dacă le iei spiritul (RÚACH), pier şi se întorc în ţărâna lor”.
În Iacov 2:26 regăsim termenul grecesc: "Într-adevăr, aşa cum
corpul fără spirit (PNEÚMA) este mort, tot aşa şi credinţa fără
fapte este moartă." În Geneza 6.17/7.15- 22, Dumnezeu îi
comunică lui Noe următoarele: "Şi iată că eu voi aduce
potopul de ape pe pământ ca să nimicesc orice carne de sub
ceruri în care este forţă de viaţă (RÚACH)." Toate aceste
versete vorbesc în esență despre spirit ca despre acea forța
vitală, scânteia vieții care însuflețește corpul tuturor creaturilor
vii. Atributele sale esențiale sunt de fapt atributele divinității, pe
care le regăsim deopotrivă și în alte texte sacre precum
Bhagavad Gita, Upanishadele sau la Dionisie Aeropagitul1:

 aseitatea (pura existență) - „Eu sunt Cel ce sunt... Cel ce
este (Iahve)... Acesta este numele Meu pe veci” (Exod,
Eșirea 3.14-15); natura lui Dumnezeu (Dumnezeirea)
este viața celor ce viețuiesc, esența tuturor celor ce
există, obârșie si cauză a vieții în totalitate și a întregii
existențe". (Dionisie Areopagitul, Numele Divine I. 3)

 infinitatea - „Eu sunt Alfa şi Omega… Cel ce este, Cel ce
era şi Cel ce vine, Atotţiitorul... Cel dintâi şi Cel de pe
urmă, începutul şi sfârşitul” (Ap. 1. 8; 22.13); "Tu eşti Cel

1
 Sfântul Dionisie Areopagitul este un Părinte Apostolic care a trăit în

secolele I-II, convertit la credință de Apostolul Pavel.

https://biblioteca-digitala.ro

http://www.jw.org/ro/publicatii/biblia/nwt/carti/iacov/2/#v59002026
http://www.jw.org/ro/publicatii/biblia/nwt/carti/geneza/6/#v1006017
http://www.jw.org/ro/publicatii/biblia/nwt/carti/geneza/7/#v1007015
http://www.jw.org/ro/publicatii/biblia/nwt/carti/geneza/7/#v1007022

Revista MUZICA Nr. 3 / 2016

19

Nepieritor şi Suprem…..existenţa deplină, nevăzută şi
eternă". (Bhagavad-Gita XI. 18….VIII. 20);

 omniprezența și omnisciența: „El vede până la marginile
pământului şi îmbrăţişează cu ochii tot ce se află sub
ceruri” (Iov 28, 23), căci „Cel ce a făcut urechea nu aude
oare? şi nu vede oare Cel ce a făcut ochiul?” (Ps 93, 9).
„De mă voi sui la cer, tu acolo eşti; de mă voi pogorî în
iad, Tu acolo eşti! De voi zbura pe aripile zorilor şi mă voi
muta la marginile mării, şi acolo mă va povăţui mâna Ta
şi dreapta Ta mă va sprijini” (Ps 138, 6-9); “Stăpâne
nesfârșit al zeilor, adăpost al lumii, Tu ești indestructibil,
Ființă și Neființă… Tu ești obârșia zeilor, Spiritul
începutului… prin Tine este desfășurat totul, o, Formă
nesfârșită!” (Bhagavad Gita XI, 37,38);

O definiție contemporană apropiată acestor texte vechi
este cea transmisă de celebrul medium american Edgar Cayce
(1877-1945), într-una din comunicările sale: „Spiritul este Prima
Cauză, începutul primordial, ceea ce pune lucrurile în mișcare –
tot așa cum Dumnezeu este Spirit."1

Cu privire la suflet, Cayce aprecia că, în starea sa

inițială, omul era una cu sufletul său. “De aceea, la început toți
oamenii erau suflete ale acelei creații, având corpul asemenea
cu al Creatorului - și dețineau forțele spiritului ce se pot
manifesta la fel în diferite etape sau momente ale conștiinței.”2

Cayce face, cu siguranță, referire la faptul că, la
început, oamenii trăiau de la sine în uniunea celor două
aspecte ale sufletului, anume sufletul încarnat și sufletul
superior / sinele superior sau divin3, fenomen care s-a pierdut
cu timpul. Dacă sufletul încarnat se consideră a însoți trupul
ființei umane încă din perioada prenatală, el se se reunește cu
sufletul superior (aflat într-o altă dimensiune, mai înaltă), de

1
 Cayce, Edgar, Sufletul și Spiritul, Editura Adevăr Divin, 2009, pag.1

2
 Idem, pag.40.

3
 În psihologie, sufletul superior și sinele superior sunt unul și același

lucru, cu excepție în psihologia transpersonală unde analogia se face
între spirit și sinele superior.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

20

fiecare dată după moarte, respectiv în perioada dintre două
întrupări. Sufletul superior însă, nu poate experimenta și nu
poate fi conștient de simțuri decât prin mijlocirea sufletului
încarnat. El este precum un actor care își trăiește rolurile întru
desăvârșirea propriei măiestrii și în acest fel se transformă pe
sine.

Această năzuința a sufletului nostru încarnat de a
fuziona cu cel superior se manifestă la unii oameni chiar din
timpul vieții, opțiune de altfel posibilă prin practicarea virtuților,
prin conștientizare sau prin practici spirituale. O suferință a
trupului ne indică cauza ei din Spirit - principiul activ - iar prin
eforturile Sufletului de autocunoaștere și dezvoltare, se poate
obține vindecarea.

În Biblie, au fost folosiți doi termeni cu referire la suflet:
ebraicul NÉPHESH

1 grecescul PSYCHE .2
 În cele peste 800 de

apariții din Scripturi, cuvântul suflet(e) se referă fie la 1) oameni,
fie 2) la alte viețuitoare, fie 3) la viața unei persoane.

1. În Faptele 27.37, 38, suflet(e) apare cu referire la
numarul de personae: "Pe corabie erau în total două sute
şaptezeci şi şase de suflete. După ce au mâncat pe
săturate, au început să uşureze corabia aruncând grâul
în mare“; sau în 1 Petru 3.20: " …când răbdarea lui
Dumnezeu aştepta în zilele lui Noe, când se construia
arca, în care puţini, adică opt suflete, au fost salvaţi prin
apă“;

2. În Geneza 1.20-25 se face referire la alte făpturi vii decât
omul: "Şi Dumnezeu a mai zis: «Să mişune apele de o
puzderie de suflete vii . . .» Şi Dumnezeu a creat monştrii
marini uriaşi şi tot felul de suflete vii care se mişcă şi de
care au început să mişune apele, după specia lor, şi tot
felul de creaturi zburătoare, înaripate, după specia lor “;

3. În Psalmul 69.18, când David s-a rugat lui Iehova,
sensul cuvântului suflet se referă la viața persoanei:
"Apropie-te de sufletul meu, scapă-l; eliberează-mă, din

1
 Ceea ce respiră.

2
 Respirație, dar și personificarea sufletului.

https://biblioteca-digitala.ro

http://www.jw.org/ro/publicatii/biblia/nwt/carti/faptele/27/#v44027037
http://www.jw.org/ro/publicatii/biblia/nwt/carti/1-petru/3/#v60003020

Revista MUZICA Nr. 3 / 2016

21

cauza duşmanilor mei!“; la fel și în Ioan 10.11 unde IIsus
spune: «Eu sunt păstorul cel bun. Păstorul cel bun îşi
dă sufletul în folosul oilor»…."

Sufletul este totodată suflarea divină, pe care o primește

corpul la întrupare. "Şi Iehova Dumnezeu l-a făcut pe om din
ţărâna pământului, i-a suflat în nări suflare de viaţă şi omul a
devenit un suflet viu."(Geneza 2.7). Aceeași idee o regăsim în 1
Corinteni (15.45-49): "Chiar aşa este scris: «Primul om Adam a
devenit un suflet viu. Ultimul Adam a devenit un spirit dătător de
viaţă. Totuşi, nu cel spiritual este primul, ci cel fizic, apoi este
cel spiritual. Primul om este din pământ şi este făcut din ţărână,
al doilea om este din cer. Aşa cum este cel făcut din ţărână,
aşa sunt şi cei făcuţi din ţărână; şi aşa cum este cel ceresc, aşa
sunt şi cei cereşti. Şi aşa cum am purtat chipul celui făcut din
ţărână, aşa vom purta şi chipul celui ceresc.»”

2. Nemurire și transmigrație

Putem recunoaște o controversă cu privire la idea morții
sufletului versus ideea veșniciei sufletului, dacă ne referim la
versete diferite din Carțile Sfinte. Astfel, în Ezechiel (18.4-20)
se spune că sufletul moare: "Iată că toate sufletele sunt ale
mele. După cum sufletul tatălui este al meu, tot aşa şi sufletul
fiului este al meu. Sufletul care păcătuieşte, acela va muri.
“Altfel se pune problema la Matei (10.28) unde sufletul poate
sau nu să moară, după caz: „Să nu vă fie frică de cei care ucid
corpul, dar nu pot ucide sufletul, ci temeţi-vă mai degrabă de
cel care poate să distrugă atât sufletul, cât şi corpul în Gheenă!“
Totodată, un suflet care trăiește în concordanță cu legile lui
Dumnezeu poate aspira la nemurire: „Fiindcă atât de mult a
iubit Dumnezeu lumea, încât l-a dat pe Fiul său unic-născut,
pentru ca oricine manifestă credinţă în el să nu fie distrus, ci să
aibă viaţă veşnică.“ (Ioan 3.16).

 Cu siguranță, conceptul nemuririi sufletului îl datorăm
mai degrabă cultelor mistice antice, respectiv gândirii greceşti –
Socrate/Platon - în timp ce „speranţa învierii ţine de gândirea
ebraică. ... După cuceririle lui Alexandru, iudaismul a asimilat (și

https://biblioteca-digitala.ro

http://www.jw.org/ro/publicatii/biblia/nwt/carti/ioan/10/#v43010011
http://www.jw.org/ro/publicatii/biblia/nwt/carti/ezechiel/18/#v26018004
http://www.jw.org/ro/publicatii/biblia/nwt/carti/ezechiel/18/#v26018020
http://wol.jw.org/ro/wol/bc/r34/lp-m/1101989270/9/0

Revista MUZICA Nr. 3 / 2016

22

el) treptat concepte greceşti.“1 Deopotrivă teologii babilonieni
au abordat problema nemuririi: „...Nici poporul, nici conducătorii
religioşi n-au luat vreodată în calcul posibilitatea unei dispariţii
totale a ceea ce a venit odată în existenţă. Moartea reprezenta
trecerea la un alt fel de viaţă.“2

Să vedem ce spune Platon în Phaidon (Despre suflet),
al patrulea dialog cu Socrate3: „Admitem că există ceva numit
moarte? ... Şi acest ceva să fie altceva decât despărţirea
sufletului de trup? Nu asta înseamnă oare a fi mort: despărţit de
suflet, trupul să rămână singur în el însuşi, iar sufletul, despărţit
de trup, să rămână singur în el însuşi? Nu e aşa că moartea
este tocmai acest lucru? Sufletul primeşte în sine moartea,
aşadar? Nu, n-o primeşte. Deci sufletul este ne-muritor? Ne-
muritor.“4

În această carte, pe lângă conversațiile despre procesul

și moartea lui Socrate, Platon își prezintă propria viziune
metafizică, psihologică și epistemologică5 în sprijinul teoriei
nemuriri sufletului, aducând patru argumente esențiale:

 Argumentul Ciclic sau al Contrariilor - explică eternitatea
și neperisabilitatea sufletului prin opoziția dintre corp - ca
subiect al morții fizice - și suflet - ca opusul lui indestructibil;
totodată, se face analogia între rece – respectiv suflet și cald–
respectiv corp, ca idee a descărcării electrice a magneților de
polaritate opusă: dacă forma frigului este neperisabilă iar cea a
căldurii este opusă, în proximitate ar trebui să rămână intacte
ca și sufletul în timpul morții.6

1
Dictionnaire Encyclopédique de la Bible, Valence, Franţa; 1935,

editat de Alexandre Westphal, vol. II, p. 557.
2
The Religion of Babylonia and Assyria, M. Jastrow jr, Boston, 1898,

p. 556.
3
Ultimul dialog după Euthyphro, Apology și Crito, avut înaintea

execuției sale.
4
Platon, Phaidon, traducere de Petru Creţia, editura Humanitas,

Bucureşti, 1994, p. 46. 132.
5
 Teoria cunoașterii.

6
 Sursă Wikipedia

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

23

 Argumentul Reminișcenței/Reamintirii sau anamnezei
atestă că ne naștem cu o pre-cunoaștere non-empirică,
pragmatică, pe care sufletul o poartă înaintea întrupării, teorie
care se regăsește mai explicit în Meno1.
 Argumentul Afinității/Atracției explică despre distincția
dintre partea invizibilă, nemuritoare, necorporală a lucrurilor și
cea vizibilă, muritoare și corporală a realității. Sufletul este cel
de dinainte, iar corpul cel de pe urmă, așa că sufletul continuă
să trăiască și după ce corpul decade și se descompune;
 Argumentul final al Formei Vieții: forma imaterială este
cauza tuturor lucrurilor și toate lucrurile participă în Formă, așa
cum lucrurile frumoase participă în Forma frumoasă, așa cum
numărul patru participă la forma regulată, astfel și sufletul
participă la Forma Vieții și deci nu moare niciodată.

De altfel Platon chiar pleda pentru asumarea riscurilor
unei vieți cumpătate și pline de virtuți care să asigure viitorul
transformator al sufletului omului: „Dar ceea ce se cuvine să
susţin cu toată dârzenia este că, de vreme ce sufletul, nu-ncape
îndoială, e nemuritor, soarta şi sălaşurile lui vor fi cam aşa cum
am spus. Crezând asta, cred că merită să iţi asumi oarecare
risc. Căci e un risc frumos şi tot ce ţine de el trebuie să ni-l
repetăm ca pe o incantaţie."2

Această asumare ar fi valabilă mai ales pentru acel tip
uman, care, după cum afirmă Platon, „şi-a dat toată silinţa să
înveţe ceva, care, în loc de podoabe străine, a vrut pentru
sufletul său podoabele sale adevărate: cumpătarea şi
dreptatea, curajul, libertatea şi adevărul, omul acesta trebuie să
aibă încredere în soarta sufletului."3

Kabbala oferă o viziune complexă a unificării spiritului și
sufletului la nivelul luminii triple, sub trei forme:

1. Neschamah – “spiritul pur, nemuritor prin propria înnoire
datorată distrugerii formelor;”

2. Ruah – “sufletul sau spiritul, progresiv prin evoluția
ideilor”;

1
 Unul dintre dialogurile socratice ale lui Platon care se ocupă de tema

virtuților.
2
 Platon, Phaidon sau Despre suflet, Humanitas, Ediția I, 2012

3
 Idem.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

24

3. Nephesch – “mediatorul maleabil, progresiv fără uitare și
fără distrugere”.1

În această doctrină, admirabil deslușită de Eliphas Levi
în Clef des Mysteres, vălul sufletului reprezintă imaginea care
reflectă atât ceea ce este bun cât și ceea ce este rău din suflet.
Corespunzător celor trei sălașuri ale sufletelor – respectiv
Edenul inferior, Edenul Superior și Abisul Vieții, “trupul este
vălul lui Nephesch care este vălul lui Ruah care este la rândul
său vălul învelișul lui Neschama”.2

Viziunea lăcașurilor sufletelor de tip matrioska o întălnim
deopotrivă în enigma vieții propusă de Kabbala prin Tzelem –
(Imaginea lui Dumnezeu - respectiv Imago Dei), dar mult mai
concret în mormintele faraonilor egipteni din Valea Regilor,
unde trupul era încuibat succesiv în mai multe sarcofage, din ce
în ce mai mari și care se depărtau, rând pe rând spre exterior,
de forma inițială a mumiei. Cea mai perfect conservată
reprezentare a acestei viziuni s-a păstrat în celebrul mormânt al
lui Tutankamon și poate fi admirată în muzeul de egiptologie din
Cairo.

Dacă forța spiritului constituie viața, vitalitatea, principiul
reproductiv, să considerăm sufletul drept principiul evoluției.
Fiind o punte între corp și spirit, sufletul parcurge un proces
transformațional către Constiința superioară, respectiv
Dumnezeu, care reprezinta de fapt EUL său profund. Spiritul se
desăvârșeste prin virtutile / harurile Duhului Sfint în Om, pe
care Sufletul și le-a însușit. Țelul suprem al Sufletului este
iluminarea, racordarea la Conștiința Divină. Acest punct de
vedere îl găsim și la Edgar Cayce: “Odată cu dezvoltarea
entității, cu cât ajunge mai completă, mai aproape de
Dumnezeu, cu atât ajunge mai aproape de o dezvoltare
perfectă, pentru că legea întregirii spune că ființa trebuie să
devină una cu Creatorul.”3

1
 Sursă Zoharul, Cartea splendorii, Edit. Herald, 2012, pag. 35

2
 Idem, pag. 35

3
 Cyce, Edgar, Sufletul și Spiritul, Editura Adevăr Divin, 2009, pag. 49

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

25

Există pregătită și o cale prin care fiecare Suflet să se
cunoască la nivel de Sine superior și să devină conștient de
legătura sa cu Creatorul, care te ajută să acționezi după acele
principii ale Legii Divine, prin care să atingi propria realizare în
concordanță cu ritmurile cosmosului, despre care vorbește și
învățatura veche Tao.

Sufletul omului, de altfel singurul exponent din regnul
animal înzestrat cu conştiinţă, tinde permanent spre forme din
ce în ce mai înalte de expresie, folosindu-se de două unelte
importante: gândirea – pe care o dezvoltă prin intelect
și simțirea – pe care o mijlocește prin artă. Prin colaborare, cele
două se pot completa fericit, în măsura în care nu încearcă să
se domine reciproc. Poate că de aceea, Spiritul a tins inițial să
se exprime prioritar prin forme ale artelor precum muzica,
pictura sau sculptura și nu prin opere filosofice, iar dacă a făcut-
o prin limbaj - gândire, a ales mai întâi poezia - ca formă
esențializată a mesajului spiritual.

În vremurile vechi, oamenii își bolteau privirea de la
Pământ spre depărtările cosmice, iar vorbirea devenea arta
poetică, prin care exprimau ce simte sufletul răpit de pe
pământ și dus afară. ”Atunci, în om lua naştere, prin vorbire,
copia a ceea ce el trăia în comuniune sufletească intimă cu
Cosmosul spiritual. …Prin cuvânt, pe care îl creează din
misterul cel mai lăuntric al organizării sale, el poate exprima
ceva suprasensibil, astfel încât cuvântul poate deveni, aşadar,
cea mai bună formă de exprimare pentru ceea ce apare în mod
suprapământesc în constelaţii şi în mişcarea stelelor… Ultimele
vestigii care ne-au mai rămas de la o asemenea poezie sunt
ceea ce e conţinut, de exemplu, în Vede, ceea ce este conţinut
într-o formă foarte abstractizată în Edda.”1

Este interesant de văzut cum se raporta, de exemplu
celebrul poet rus Esenin, la sursa poeziei, în tratatul său
despre arta profană, intitulat Cheile Mariei. Astfel, pentru
Esenin, “poezia la izvoarele ei este momentul descoperirii unor
realități ce nu se lasă captate de cunoașterea empirică”2 ci de

1
 Steiner, Rudolf, Arta în misiunea ei cosmică, Conferința a cincea,

Dornach, 8 iunie 1923, Biblioteca antroposofică.
2
 Cantemir, Natalia “Cheile Mariei“, Cronedit, Iasi, 2013, pag.8

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

26

cunoașterea sufletului, pentru că Maria, în limbajul unei secte
siberiene (hlustî) înseamnă de fapt chiar suflet.

Cheile Mariei (Cheile sufletului) a lui Esenin ne vorbeşte
despre întrebările ontologice: cine suntem, de unde venim?,
încotro ne îndreptăm?, sau chiar și despre ce am mai fost în
alte timpuri?, de fapt întrebările omului care se trezește din
ignoranță, ale căutătorului spiritual sau deopotrivă ale poetului
sau artistului.

Poți astfel încerca să pătrunzi în lumea transcendentă
prin cuvânt, sunet sau culoare, cu alte cuvinte prin diferite
forme ale artelor și astfel, limbajul artistic poate deveni un
excelent barometru și un accelerator al călătoriei sufletului
omului.

4. Cunoaştere, transcendenţă, artă

În prezent, ca și în toate timpurile, cei care se apropie

din ce în ce mai mult de Spiritul Pur - esența divină din fiecare -,
deschizându-se spre Conștiința Divină Christică, fiecare prin
propria sa cale spirituală, are șansa de a primi atât sensurile
profunde ale universului, dar și pe cele ale artei. Să ai
Conștiinţă Christică înseamnă să permiți și să fii conștient de
acțiunea Spiritului pur în tine, “deoarece, spiritul Christic caută
pretutindeni în lume să devină factorul central în viața celor
care se străduiesc să fie asemenea Lui.”1

Atât practicanții spirituali cât și artiștii au avut și au în
continuare în demersurile lor un țel comun, care vizează starea
de extindere a conștiinței. “Un sunet, un dans, o pictură aveau
darul de a expansiona conştiinţa celor care le receptau până
dincolo de orice limitare sau condiţionare.“2

Poate că azi, din ce în ce mai puțini dintre noi oamenii

de artă, abordăm arta ca pe o modalitate de trezire a
conștiinței, o realiniere cu aspirațiile sufletului nostru, respectiv
ca pe o accesare a libertății totale a Spiritului.

Crezul meu este că arta autentică, chiar dacă nu își
propune neapărat o tematică sacră, implică un aspect intrinsec

1
 Cyce, Edgar, Sufletul și Spiritul, Ed. Adevăr Divin, 2009, pag. 132

2
 Theodor, Hansa, Spiritualitatea artei, Arta de a trăi

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

27

al spiritualului – respectiv legătura cu spiritul -, fiind creată de
oameni înzestrați cu forță interioară și frumusețe interioară.
“Arta are puterea şi rolul de a ne conduce dincolo de cuvinte şi
tot ceea ce este valoros în artă depinde de simţirile pe care le
trezeşte în sufletul omului. …O operă de artă este considerată
ca fiind de valoare sau autentică dacă şi numai dacă prin
intermediul ei omul se „însufleţeşte” şi îşi depăşeşte în sens
pozitiv condiţia obişnuită de a fi.” 1

Cu atât mai mult arta religioasă/sacră, prin însăși
alegerea conținutului ei, se dorește a fi “o expresie totală a
frumosului şi a binelui”, la fel cum şi “viaţa omului trebuie să
devină o expresie a frumuseţii şi a binelui.” 2

Ar fi necesar să distingem faptul că arta sacră, cea
considerată în istoria Occidentului a fi spirituală, a fost legată de
religie și implicit de creștinism. Mai toți marii artiști ai Evului
Mediu sau ai Renașterii și ulterior ai Clasicismului și
Romantismului, fie pictori, sculptori sau compozitori, au abordat
în creația lor inclusiv întâmplări sau aspecte din Biblie.

Fără tăgadă, Biserica a format limba cultă a popoarelor
europene - prin traducerea și răspândirea Bibliei în limba
vorbită a acestora - și a fost totodată un impunător lacaș de
cultură. Între zidurile ei se formau muzicieni și melomani, se
învăța scrisul, cititul, arta oratoriei și a poeziei. Aici au activat
muzicienii iluștrii din întreaga istorie a muzicii, unii dintre ei fiind
chiar preoți: Leoninus, Perotinus, Guido d'Arezzo, Claude le
Jeune, Pretorius, Palestrina, Luther, Vivaldi, Bach, Bruckner
etc.

În muzică, cel puțin, mai bine de câteva secole, creația
cultă se practica de cele mai multe ori în biserică. Însăși
formele muzicale, fie în limbajul modal sau tonal, se arcuiau în
genuri de tip Misse, Motete, Cantate sau Oratorii care implicau
texte religioase sau urmăreau cu strictețe desfășurarea
procesului liturgic.

Dar să specificăm că nu numai versurile trebuiau să fie
sacre ci însăși muzica, iar textul religios nu sfințea muzica și

1
 Idem.

2
 Ibidem.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

28

nici nu-i mărea valoarea; așadar, consider că o muzică
mediocră va suna ca atare independent de cuvintele care vor
ramâne, vrând nevrând, pe planul secund.

Pornind de la premisa că muzica cultă a omenirii s-a
dezvoltat din cea bisericească, luându-și de aici idealurile
estetice, criteriile valorice, sau chiar gusturile muzicale și
măiestria componistică, ne punem întrebarea: ce cerințe
fundamentale împlinea această muzică sacră a trecutului?

În primul rând ea concorda cu legile generale ale muzicii
culte măiestrite, nu doar în ceea ce privește expresivitatea, dar
și în ceea ce privește efectele ei purificatoare, sau, după cum
spunea Aristotel, efectele de catharsis asupra psihicului uman.

Încă de la începutul secolului al XIV-lea, Aristide
Quintilian, în tratatul său de muzică, punea în evidență
infuența muzicii asupra caracterului uman și relația ei cu
morala, cu sufletul, afirmând: "Ţelul muzicii nu este plăcerea, ci
este o călăuză spirituală accidentală al cărei scop adevărat este
slujirea virtuţii"1.

Deopotrivă Johann Sebastian Bach, aprecia că scopul
urmărit în muzica lui era lauda lui Dumnezeu și înnobilarea
sufletelor prin muzică; la fel și Georg Friedrich Händel, cu
ocazia prezentării oratoriului său "Messia" la Londra
argumenta: "Nu am dorit să-mi distrez auditorii, ci am dorit să-i
fac mai buni".2

Dacă arta sacră a Evului Mediu, referindu-ne la pictură,
a fost preponderent iconoclastă și abunda în temele Fecioarei
Maria cu Pruncul sau Iisus pe cruce, puțin diferit se punea
problema în artele liberale ale Renaşterii. În acea perioadă,
pictura, sculptura și arhitectura, artele intelectului, au ajuns să
individualizeze artistul, devenit creatorul conştient de virtuţile
sale. Universul renascentist s-a manifestat mai cu seamă în
latura lui vizibilă, ascunsă în Evul Mediu. Pentru artistul
Renaşterii, Spiritul divin se manifesta în lume, iar lumea înflorea
ea însăși ca o formă a divinităţii. Michelangelo, bunăoară,
reușește să impună Bisericii catolice o viziune nouă, creând
faimoasa sculptură Pieta sau pictând, pe plafonul Capelei

1
 Geantă, Cezar, Muzica sacră - Intercer

www.intercer.net/muzica/geanta/muzica26.htm
2
 Idem.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

29

Sixtine de la Vatican, fresca constituirii suflului viu al prototipului
Adamic, din Geneză, modelat după chipul şi asemănarea lui
Dumnezeu.

Începând încă din secolul al V-lea, arta sacră din India și
ulterior și cea din Asia centrală, estică și sudică, rămâne
centrată pe scene din viața principalului avatar Buddha, pe
numele lui Siddartha Gautama, trăitor în perioada precreștină
și care îl prevestește pe Iisus.

 Până în prezent, cam toate curentele dedicate Dharmei
(legea care guvernează, susține și menține reglajul ordinii
universului), respectiv Hinduismul, Buddhismul, Jainismul,
includ în arta lor sacră picturi cu simboluri spirituale de tip
mandale, sau picturi pe mătase – thangkas - care zugrăvesc
diferitele tipologii ale ființei iluminate bodhisattva și care sunt de
fapt obiecte ritualice sau de meditație. Călugării tibetani
obișnuiau și obișnuiesc și azi să construiască mandale de nisip
ale palatelor lui Buddha, în practici de meditație menite să
antreneze corect mintea.

Arta Buddhistă include nu doar picturi, dar și alte tipuri
de obiecte de cult de metal, de tip Vajra (Fulgerul de Diamant)
sau Phurba (pentru protecția împotriva spiritelor rele). În toate
practicile de meditație și rugăciune buddhiste, folosirea
obiectelor de cult este însoțită de muzică; astfel, invocările,
incantațiile Mantrelor1, cânturile buddhiste Shomyo sau
Honkyoku2 – urile, ori cântul armonic tibetan, toate erau însoțite
de instrumente muzicale specifice, precum bolurile cântătoare,
peștele de lemn Muyu, clopotele Ghanti, Tingsha purificatoare,
Tobele Dharma, Gongurile, trompetele Kanglin, seturile de
crotale Rolmo, sau scoicile.

 Pe lângă expresia estetică vizuală, aceste intrumente
muzicale oferă o adevărată provocare pentru compozitorii
contemporani care, nu puțini, le folosesc în muzicile lor, cu sau
fără implicația conștientă a unui demers spiritual.

Dacă arta inițială avea o componentă spiritual religioasă
dominantă, care s-a păstrat și ulterior în anumite spații

1
 Cuvînt, sau grupuri de cuvinte care, prin recitarea, provoacă o stare

de conștiință vibrațională înaltă.
2
 Cântecele dedicate flautului tradițional shakuhachi.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

30

geografice și culturale, altfel avea să se pună problema în
Occident, unde în paralel cu amatorismul claselor nobile (care
practicau arta în casă sau în saloane), profesionalismul artei și
actul interpretării izolează treptat artistul solist de public, actul
lui scenic, de virtuozitate, devenind aproape principala miză a
creației. Arta de inspirație spirituală se diminuează încetul cu
încetul, astfel încât în epocile romantică și modernă, când
pionul principal devine artistul și punerea fastuoasă în scenă,
se crează acea distanță între lumea reală a auditorului și cea
iluzorie și fantastică a scenei. Extrema acestei direcții o regăsim
actualmente în muzica pop și rock, pe scenele amplificate
exacerbat în vederea agrementării unui public de mii de
oameni, unde vedeta/vedetele solistice devin aproape idoli-
dumnezei, și unde, de altfel, un anumit gen de transă se
declanșează fără doar și poate, dar, pentru alte scopuri decât
elevarea spirituală.

Există totuși, în ultimul deceniu mai ales, o tendință
notabilă care vine mai degrabă din zona neprofesionistă a artei,
anume aceea de readucere a dimensiunii artistice la nivel
individual și a conștientizării creativității fiecăruia, nu neapărat a
celor care și-au consacrat viața și cariera artei profesioniste.

În acest sprijin, din ce în ce mai mulți autori
contemporani de literatură de orientare spiritualistă, oferă un
veritabil ghidaj pe calea practicării artelor, poate cu deosebire a
artelor vizuale, care să deschidă oportunități de dezvoltare
personală interioară, pentru oameni aflaţi pe diverse nivele de
experienţă artistică. Iată câteva dintre aspirațiile frecvente ale
acestor publicații1:

 Conectarea la sursa divină a creativității și trezirea forței
creatoare;

 Accesarea intuiției și a înțelepciunii;
 Înțelesului ideii de mulțumire, onorare, celebrare;
 Explorarea simbolisticii tradițiilor creștine, iudaice,

șamanice, sau păgâne de venerare a zeițăților;
 Reunirea în cadrul unor evenimente artistice sau a unor

comunități spirituale cu alți practicanți de artă,
deopotrivă din domenii diferite;

1
 sursă: Pat B. Allen, Arta este o cale spirituală, Introducere

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

31

 practicarea Artmaking1 ca mijloc de exprimare a
idealurilor profunde și cu posibilitate de punere în
serviciul umanității, a propriilor abilități și concepte.

O astfel de perspectivă ne duce la concluzia că oamenii,
în general, își pot accesa și exprima darurile creative, evident în
mod diferențiat și pe niveluri distincte, în măsura în care devin
conștienți de propria stare de creativitate și inspirație.

Concluzie

Fără a deveni un avocat al emancipării artei
neprofesioniste, recunosc că nu mă dezic de aprecierea
pozitivă a oricărei tendințe creative care poate servi unui
demers spiritual și în ultimă instanță care poate induce starea
de pace, armonie și de “echilibru al balanței” despre care se
vorbește în Zohar - Cartea Splendorii din Kabbala iudaică.

Totodată, mă raliez la opinia filozofului german Frithjof
Schuon, conform căreia calea spirituală se referă la
“discernământul între real – Atma și nereal – Maya”, asta
însemnând “concentrarea în real și practica virtuților” și
deopotrivă “cunoașterea adevărului.“2

Cunoscând adevărul și voința divină, ființa umană
ajunge în final să se confunde cu adevărata frumusețe din
sufletul ei, iar această cunoaștere se poate face nu doar prin
virtute dar și prin Natură sau Artă cu condiția ca “autenticul
căutător spiritual să fie conștient de transparența metafizică a
fenomenului”3 și aș adăuga eu, de intenția demersului său.

În acest sens, arta rămâne, indubitabil, o posibilă
veritabilă cale spirituală, pentru acei care o pot conștientiza ca
atare, și o pot lua ca pe o astfel de provocare.

1
 După Pat Allen, practica Artmaking se referă la tot ce se poate

considera important în producerea unei opere de artă: ideile și
conceptele, intenția și filozofia artistiștilor, propriile lor simboluri și
semne, inovațiile stilistice, tehnologiile aferente, tratarea și uzul
materialelor etc.
2
 Schuon, Frithjof, From the Divine to the Human, World Wisdom

Book, p.61
3
 Idem.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

32

Chiar dacă acceptăm că arta este spirituală în sine -
pentru că orice în viață este în esență spiritual -, consider că un
artist conștient de demersul spiritual în artă este preocupat de
elevarea adevărurilor spirituale. Iar adevărul, în infinitatea sa de
trepte și profunzimi de elevare își poate dezvălui măreția
deopotrivă prin artă, ca formă de spiritualitate.

Bibliografie

Bhagavad-Gita, Trad. Sergiu Al-George, Ed. Herald, Buc., 2011

Bozaru, Dan, Priza de conştiinţă şi experienţa individuală în manifestare (I),

Yoga Magazin nr. 61, 2009.

Cantemir, Natalia, “Cheile Mariei“, Cronedit, Iasi, 2013

Cyce, Edgar, Sufletul și Spiritul, Editura Adevăr Divin, 2009

Sf. Dionisie Areopagitul, Opere complete și Şcoliile Sf. Maxim Mărturisitorul,

Trad. Pr. Dumitru Stăniloae, Ed. Paideea, Buc.,1996

Jung, Carl, Liber Novus - Cartea Roșie

Lao Tzu, Tao Te Ching, Ed. Ram, Buc., 2012

Pat B. Allen, Arta este o cale spirituală

Platon, Phaidon sau Despre suflet, Humanitas, Ediția I, 2012

Cartea psalmilor sau Psaltirea profetului și regelui David, Arhidiecezana Cluj,

1998

Schuon, Frithjof, From the Divine to the Human, World Wisdom Book

Sfânta Scriptură, Ed IBMBOR, 2002

Steiner, Rudolf, Arta în misiunea ei cosmică, Conferința a cincea, Dornach, 8

iunie 1923, (Biblioteca antroposofică)

Steiner, Rudolf, Din Cronica Akashică, Editura Univers enciclopedic,

București, 1997

Theodor, Hansa, Spiritualitatea artei, Arta de a trăi – magazine

Zoharul, Cartea splendorii, Edit. Herald, 2012

SUMMARY

Mihaela Vosganian
Introduction to Archetypal Trans-Realism (I)

If we were to choose the path of what is to come as spiritual
path, could we accept it in the guise of art? Certainly – those of
us who understand the spiritual path not as religion, but rather
as a practical path of wisdom that unites that set of beliefs and
ideals that guide our life.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

33

The process of creation may be a prayer or a ritual, or simply
the memory of the state of divinity. You can share this type of
creativity with smaller or larger groups, not only in specific
places such as the sanctuary, the church or the ashram, but
also in a central market, or even on stage, before the audience.
From this perspective, creativity belongs to all human beings
equally, be they professional artists, uninitiated individuals,
people with a spiritual propensity or people who practise
spiritual techniques.
Art, and culture in general, developed in places where
spirituality was manifest, perhaps in religious communities in
particular – in Christian ones, but also in the so-called pagan,
pre-Christian ones. Most art forms were originally the result of
certain purely spiritual experiences and actions. Art enabled the
soul or, better said, conscience to awaken. In old times, it was
the main instrument of education in temples, acting rather as a
secondary outcome of the spiritual journey. Although the
highest ritual practices of occult sciences were transmitted
orally only to the initiated within the clergy elite, in the antiquity
Hindus, Persians, Egyptians, Chaldeans and Jews also used
written works, both literary, philosophical and spiritual, which
everybody could read, and which included invocations, hymns,
incantations, exorcisms, magic formulas to cancel spells, as
well as texts and teachings regarding the rituals.
In the meantime, with the loss of the ritualistic and cathartic
dimensions of art, a dichotomy emerged between the great
initiated mystics, who gradually came to ignore artistic
expression, and professional artists (that is, those who were
authorised to create art), who shifted it rather to the realm of
thought, alienating it from spiritual intelligence, especially in
European culture.
During the last decade there has been a strong tendency,
especially in the realm of amateur art, namely to bring art back
to the level of the individual and to become aware of each
person‟s creativity, an awareness that is capable to offer
opportunities of inner personal development. Such guidance in
practising art granted to people on various levels of artistic
experience can be achieved by accessing one‟s own intuition
and wisdom, as well as by getting connected to the divine
source of creativity and the awakening of creative force.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

34

CONDUITA MIŞCĂRII FORMEI
O nouă perspectivă în abordarea interpretativ-

teoretică a textului muzical

George Balint

Propunem prin prezenta lucrare expunerea unei metode
de abordare interpretativ-teoretică a compoziției muzicale, utile

mai ales celui implicat în faptul de execuție sonoră, respectiv

interpretul instrumentist. Pornind de la partitură, posibilitatea
unei interpretări elaborate presupune realizarea şi, ulterior,
operarea pe o imagine reprezentând același conținut grafic

(deja-notat) într-o nouă distribuţie, menită să evoce forma
mişcării muzicale în act. Această interfaţă constituie atât un
suport de ghidaj, asemănător unei hărți a perspectivelor de

survolare, cât şi un instrument de punere în fapt a unei
stări/mod prin care forma mişcării se reliefează ca parcurs.
Ambele funcții concertează într-o însuşire de ordin mental a

formei ca mişcare, statuând o etapă de ordin teoretic din
travaliul interpretativ. Prin analogie, aşa cum, ca instrumentist,
interpretul manipulează pe un instrument muzical (extensie a
persoanei sale fizice), tot astfel, ca interpret-teoretic, el
operează pe o interfaţă imaginară (extensie a persoanei sale
mentale) a cărui făuritor este şi pe care, totodată, „cântă” într-
un mod inefabil sonor, dar tangibil din perspectivă lăuntrică.

Premisa întreprinderii de ordin interpretativ-teoretic la
care ne referim constă în luarea compoziției muzicale ca dat-

de-parcurs. Aceasta implică în primul rând ideea de mişcare-în-
parcurs, având ca subiect (actant) mentalul interpretativ, iar ca
obiect de produs-pe-parcurs procesul unor transformări sonore.
Înţelegem deci că actantul (mişcătorul) şi de-parcursul
(procesul sonor) sunt conjugați definitoriu în faptul muzical de

operă sonoră. Fără participarea subiectului interpretativ opera
rămâne doar o urmă obiectual-inertă lipsită de actualitate
(grafiată în partitură). De asemenea, fără datul formal

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

35

(reprezentativ) al operei interpretarea nu se poate realiza ca
identitate modelat-modelatoare (valoare). Pentru a
surprinde/borna datul de-parcurs al unui text muzical - în
vederea însuşirii acestuia ca bază de interpretare şi execuţie
(mod de mişcare mentală în timp) -, iniţiem o abordare teoretică
a formei pe planul a două dimensiuni - adâncimea și suprafaţa –

constând în dispunerea diferitelor segmente (celule, motive
etc.) pe baza criteriilor de asemănare – rimă – şi neasemănare

– arimă. Se obține astfel o hartă a formei pe două aspecte

simultane: de fixare (ancorare) prin ceea ce se repetă
consecvent - coloane de rime; de declinare (înlănțuire) prin

ceea ce survine inedit, nerepetat în juxtapunere, pe o linie de
succesivitate - rânduri de arime. În vreme ce coloanele de rime
servesc la ancorarea mişcării mentale ca mod de motricitate-în-
parcurs, indicând o bandă de pulsaţie formală (armonie/ritm),
rândurile de arime ajută la înlănţuirea rezumativă a profilării-în-
parcurs, orientând interpretarea pe plan dinamic (melodie/
intensitate).

O perspectivizare complexă a conduitei mişcării formei
impune survolarea acesteia pe complementaritatea a trei
dimensiuni:

1. dms. instrumentală: durata/ritmul
 – latura vie, manifestă motric;
2. dms. medială: intervalul/armonia

– mediul de expresivitate, impresiv emoţional;
3. dms. caracterială: înălţimea/melosul

– aspectul (chipul), semnificabil raţional.
Prima dimensiune ordonatoare ţine de actualitatea

mişcării, prin reperele de lung/scurt a căror grupare poate
configura aspecte de timbroritmie (mod sau culoare ritmică). A
doua dimensiune implică un raport între ceea ce este într-un
moment dat-acum şi sensul căruia îi incumbă ca
realizare/finalizare, exprimând intenţionalitatea mişcării,
descriptibilă prin reperele de aproape (de starea finală/împlinită)
şi departe (încă neajuns). Altfel zis, intenţia unei expresii
muzicale se relevă (şi valorizează) printr-un mod de finalitate.
Spre exemplu, o expresie funcţional-tonală de dominantă stă
sub semnul aproapelui (de tonică, ca finalitate ultimă),

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

36

subdominanta fiind (ceva) mai departe. Pe baza desluşirii
modului de finalitate se poate interpreta dinamica formei,
elaborându-se o strategie de ordin energetic relevabilă pe
planul intensității (tare/slab) şi/sau tempoului (rar/repede). În

întregul său, orice parcurs muzical comportă o expresie (cum)
de finalitate, chiar dacă nu la fel de lesne lizibilă ca atunci când
se desfăşoară într-un câmp tonal. În fine, a treia dimensiune
referită conduitei mişcării se relevă prin acuitatea schimbării,
respectiv a unor ipostaze din parcurs. În acest caz, înălţimile
constituie un indicator optim. De altfel, judecata de ordin mental
(raţional) asupra formei muzicale se întemeiază pe aspectele
de schimbare, având ca inidici obiectuali de distincţie înălţimile.

Putem înţelege coordonatele cum-ului mişcării formei şi
ca paliere de abordare. Dinspre exterior - acolo unde se
aspectează/formulează schimbarea - sunt reperate înălţimile,
ca elemente de limbaj. Le asociem perspectivei interpretative
de relief. Un etaj mai jos - unde se urmăreşte expresivitatea
finalităţii intenţiei de mişcare - se relevă raportul funcţional a
ceea ce am putea considera arealul sau suprafaţa mişcării,
jalonabilă prin poziţii de stare armonică (major/minor), raportul
cu baza (tonul generic sau de finalitate – aproape/departe),
starea tempică (repede/rar) sau dinamică (tare/slab). La nivelul
de bază – unde se stabileşte racordul între intenţie şi
posibilitate privitor la cum-ul mişcării – avem de-a face cu planul
teluric, ţinând de tectonica mişcării de adâncime a formei.
Obiectele reperate sunt mărimi de durate (unimi) ale unor
unităţi formal-expresive (Ufex) exprimate în formule ritmice
simetrice/asimetrice şi interpretabile apoi ca raporturi de
conduită în parcurs – grăbire/rărire (accelerare/frânare).
Rezumăm: dimensiunile/palierele de interpretare teoretică ale
unei unități formal-expresive, considerată generic ca fapt de

mişcare muzicală, sunt (pornind de la bază):
1. adâncimea/duratele/raporturile tempice (între unimi

pulsând pe acelaşi nivel formal) sau conduita mişcării ca
actualitate de parcurs (motricitate/păşire);

2. suprafaţa/armonia/starea ca expresie de finalitate
(intenţionalitate);

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

37

3. relieful/înălţimile/limbajul ca acuitate de schimbare
(inteligibilitate).

Nivelul de adâncime este conectat percepţiei senzoriale, radical
obiectuale (instrumental-concrete), imaginabile fizic. Planului de
suprafaţă îi sunt relaţionate stările intuitive şi/sau impresiile
reperabile emoţional, subiectiv. Profilarea în relief o punem în
legătură cu reprezentările raţionale, tinzând spre obiectivare
(sistematizare).

Terminologie specială

Listăm o serie de termeni utili în instrumentarea interpretării
teoretice pe care o propunem. Chiar dacă nu îi vom întrebuinţa
pe toţi în aplicaţia noastră, în ansamblu, ei ţin de un mod de
gândire a cărui eficacitate se probează şi în raport cu anvergura
textului muzical luat ca obiect.
 Unime formală - stare de timp proprie unui segment formal
considerat în întregul său. Pentru o exprimare unitară, unimea
formală se cuantifică din valorile metrice cele mai
reprezentative - măsuri, timpi, diviziuni.
 Câmp H - sistemul de organizare a înălţimilor muzicale -
tonal, modal, serial etc. referit unui segment sau întreg formal.
 Câmp D - sistemul de organizare a duratelor muzicale - de
regulă, divizionar, în convenţie metrică (timpi şi grupări/măsuri)
sau în număr de minute/secunde.
 Timbrometrie - aspect particular de culoare/nuanţă metrică
dedus din structurarea temporală a formei. Spre exemplu, o
formă a, < b, > a, comportă o timbrometrie ternară scurt-lung-
scurt.
 Profil agogic-formal - cu referire la expresia raporturilor de
ordin temporal care survin în succesivitatea segmentelor de pe
un nivel formal. Bunăoară, pentru exemplul dat anterior,
agogica formei comportă două expresii de profil: rărire (lung
după scurt) - grăbire (scurt după lung).
 Conduita mişcării - prin juxtapunerea diferitelor profiluri
agogic-formale succesive pe un acelaşi nivel.
 Nivel formal - platformă de structurare muzicală conţinând
minimum un aspect de invarianţă sub diferite criterii de
organizare: melodic, ritmic, armonic, de registru şi/sau timbru,

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

38

de intensitate. La limită, se poate vorbi de un nivel formal
general, propriu întregului unui compus muzical (de exemplu,
Sonată - ca formă - pentru pian - ca timbru) şi de un nivel
formal elementar (inexpresiv în sine) - decelabil pe diferite
coordonate muzicale, fie sub aspectul structurilor obiectuale
minime (intervale, diviziuni, registre) fie al elementelor
(articulaţii materiale) - intensităţi, timbruri, înălţimi, durate.
 Compus expresiv - segment formal conţinând o pereche de
componente complementare pe o aceeaşi coordonată
muzicală. De exemplu, pe coordonata de: înălţime - perechea
de profiluri suitor-coborâtor; durată - mărimi scurt(e)-lung(i);
funcţie tonală - relaţia tonică-dominantă; etos (acordic sau
melo-intervalic) - alternanţa major-minor; dinamică - creştere-
descreştere ş.a.m.d.
 Unitate formal-expresivă (Ufex) - segment delimitat pe un
nivel formal, în diferite grade:
 minim - complementaritate de două articulaţii reperată pe
o singură coordonată muzicală (înălţime - do-sol; durată -
pătrime-optime; intensitate - forte-piano etc.);
 minim-suficient - complementaritate de două articulaţii
reperată simultan pe/prin conjugarea a cel puţin două planuri
muzicale (melo-ritmic: do-pătrime - sol-optime);
 suficient - complementaritate de minimum trei articulaţii
reperabilă pe/prin conjugarea a oricâte planuri muzicale,
dintre care, pe cel puţin unul, trebuie să se identifice un
accent expresiv.

 Accent expresiv (Acex) – articulaţia dintr-o unitate formală
suficientă în raport cu care sunt conjugate (orientate)
componentele sau profilurile complementare. De exemplu,
pentru melo-segmentul doremire, Acex se poate interpreta
pe mi.
N.B. Localizarea Acex constituie un fapt interpretativ. Nu
totdeauna există o relaţie de strictă coerenţă (sincronizare) între
Acex de pe diferite planuri. Dacă asociem planului de înălţimi
din exemplul dat şi unul de durate, dintre care cea mai mare
este asociată ultimei înălţimi, avem o situaţie de două Acex
aflate în locuri diferite: do - re - mi (vârf melodic) - re-lung (vârf
ritmic). Opţiunea pentru localizarea Acex cel mai pertinent se

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

39

face pe baza unei reflecţii interpretative, în care vor fi
considerate aspectele de conjugare dintre toate planurile
sonore, atât de ordin structural (intervalic), cât şi de ordin
material (elementar), asociate subiectivităţii (intuiţiei) persoanei
care interpretează. Această reflecţie presupune ineluctabil şi
intonarea (preferabil prin reducţie vocală). Funcţional, Acex
jalonează (obiectivează) interpretarea pe palierul ei cel mai
semnificativ, respectiv al sensului muzical. De reţinut faptul că
pe un nivel formal oarecare trebuie interpretat (agreat) un
singur Acex principal (de maximă pertinenţă).
 Coerenţă expresivă – aspect relaţional prin care două sau mai
multe planuri formal-muzicale de acelaşi nivel concid într-un
punct sau segment din parcursul formei. Bunăoară, un vârf
melodic conjugat cu unul ritmic sau şi cu o intensitate
accentuată (precum accentul metric).
 Adâncime – dimensiune interpretativ-teoretică prin care
segmentele formale sunt clasificate prin aspecte de asemănare.
 Rimă – relaţie între segmente formale referită aspectului de
asemănare dinspre stânga (început).
 Ancoră – succesiune strictă de segmente formale aflate în
rimă, generând un aspect de uniformitate sau consecvenţă.
 Coloană – dispunerea pe verticala planului a unor segmente
formale dominant asemănătoare, sub genericul unui model
iniţial sau de sinteză.
N.B. Atât ancora, cât şi coloana se constituie pe criteriul rimei.
Dosebirea constă în aceea că ancora cuprinde segmente strict-
succesive, iar coloana segmente liber-succesive (între care se
pot intercala arime, ca segmente diferite).
 Suprafaţă – dimensiune interpretativ-teoretică prin care
segmentele formale sunt clasificate prin aspecte de
neasemănare.
 Arimă – relaţie între segmente formale referită aspectului de
neasemănare dinspre stânga (început).
 Lanţ – succesiune strictă de segmente formale aflate în
arimă, generând un aspect de varietate sau inconsecvenţă.
 Rând – dispunerea pe orizontala planului a unor segmente
formale dominant diferite, conjugate unui acelaşi nivel formal.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

40

APLICAŢIE DEMONSTRATIV-TEORETICĂ

Aplicăm demonstrativ metoda de interpretare teoretică referită

conduitei de mişcare a formei muzicale (CM), luând ca obiect

segmentul formal Tema I din Expoziţia primei părţi - Allegro - a

Sonatei pentru pian Op. 2 nr. 1 în fa minor, de L. v. Beethoven.

 Etapa 1: Expunerea partiturii muzicale a T I (fig. 1)

Fig. 1 / Tema I – partitura

● Repere-cadru

o Pulsaţie ritmică pertinentă: pătrime ;
o Metru instrumental (convenţional): binar (două-doimi);
o Caracter metric-instrumental de început: anacruzic ;
o Câmp tonal: fa minor ;
o Sintaxă generală: monodie acompaniată (Mnd-Acp);
o Caracterul compusului formal: discursiv (secvenţial).
o Tipar formal general: Model-secvenţă-dezvoltare1-cadenţă

1
 Compozitorul Constantin Simionescu identifica un patern formal

descriptibil prin sintagma: Model–secvenţă–mică dezvoltare–cadenţă.
De obicei, mica dezvoltare constă într-o succesiune de două (mai rar,
trei) secvenţe asemănătoare modelului, dar mai mici temporal, prin
eludarea sau comprimarea unor subsegmente. Nu ştiu dacă a publicat
această observaţie, dar le-a prezentat-o multora dintre studenţii săi
(între care am avut cinstea să mă aflu). Acest tipar era recunoscut şi
de maestrul meu, Ştefan Niculescu.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

41

 Etapa 2: Segmentarea T I în Ufex-suficiente (fig. 2)

 şi distribuirea pe coordonatele de Suprafaţă-Adâncime

→ Stadii de Suprafață

 DAT  (mt 1) Arimă  (mt 3)

Niveluri de
Adâncime↓
Niv. 0

 Rimă  (mt 2) Rimă  (mt 4)

Niv. 1

 Rimă  (mt 5)

Niv. 2 Arimă 
 (prin augmentare temporală)

Fig. 2 / T I - reprezentare pe Suprafaţă-Adâncime

DESCRIERE

În dispunerea din fig. 2 avem un parcurs de 5 momente (mt)
interpretate ca unități formal-expresive (Ufex) suficiente şi care,

tipologic, prin aspectele de asemănare şi neasemănare în
raport cu dat-ul inițial, sunt clasificabile pe trei stadii de

suprafață – , ,  –, ca parcurs generic, şi pe două niveluri de

ancorare în adâncime (sub niv. 0). În momentul ultim (mt 5),

Ufex se prezintă simultan ca rimă  şi, din cauza unei sensibile
amplificări structurale a unimii (duratei) ei, se diferenţiază ca

arimă .

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

42

● Modelul generic (conform std  - mt 1) al Ufex-suficiente
prezintă o alcătuire tetradică, în sintaxa Mnd-Acp, descriptibilă
pe coordonatele de rimt şi melodie:

a. Mnd monofonă = pătrimi în arpegiu suitor, fără Acp;
b. Mnd = pătrime(+punct) pe vârf melodic;

Acp = intră cu o pătrime după Mnd, în trison-acordic;
c. Mnd = triolet-şaisprezecimi în mers treptat coborâtor;

Acp = fără articulare;
d. Mnd = pereche de două pătrimi tip sunet-pauză;

Acp = pulsaţie în pătrimi de trison-acordic repetat;
Pe conturul laturii monodice putem aprecia că Acex este

localizat ritmic pe durata cea mai lungă (pătrime+punct), în
coerenţă cu vârful unui arc melodic pozitiv. Formal, Acex
constituie a doua articulaţie a Ufex. A treia articulaţie se
compune din triolet-şaisprezecimi care, prin melo-profilul
coborâtor-treptat, exprimă dezinenţa Acex. Arcul melodic se
încheie odată cu ultima articulaţie a monodiei (urmată de o
pauză de pătrime sincronă cu acordul din Acp).
N.B. Linia melodică Ufex se sintetizează în doar trei articulaţii,
ale căror înălţimi figurează arpegiat câte o treaptă (tpt)
acordică, alternativ: I/mt 1, V/mt 2. Funcţional-tonal, referindu-
ne strict la mt. 1, se poate pune problema asimilării lui do de
început la tpt acordice I sau V. Dacă am avea o relaţie V–I,
expresivitatea ar genera pe tpt V un nou Acex pe acelaşi plan
melodic, ceea ce ar afecta continuitatea Ufex. Soluţia unei juste
interpretări poate fi sugerată de faptul că do-ul iniţial este plasat
anacruzic, pe timp slab. În plus, toate înălţimile aflate în siajul
acestui do arpegiază suitor tot pe trisonul tpt I. Mai mult, dacă
observăm rima din mt 2 a aceluiaşi melo-profil suitor, arpegiul
fiind transpus de această dată pe trison de tpt V, sol-ul cu care
începe este explicit armonizat cu acord de tpt V, ceea ce se
reconfirmă de-a lungul treptei de arpegiere, pe latura monodiei.

Putem concluziona că pe primul segment melodic (do1-la 2) din

mt 1 nu se exprimă o relaţie V-I, având o constantă de tpt I.

Aşadar, Acex din mt 1 se validează punctual exclusiv pe la 1 la

joncţiunea între cele două meloprofiluri contrar-complementare
(ce compun arcul pozitiv).

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

43

Grupul triolet-şaisprezecimi (neconsemnat în sinteza
melodică) figurează linear-coborâtor pe o tpt definită după
înălţimile din capete. El se asociază atât anterior, ca dezinenţă
pur melodică a Acex, cât şi posterior, pe un sunet cu care
compune expresia de finalitate a unei funcţii: de tonică - mt 1, 3;
de dominantă – 2, 4). Asta doar pe latura Mnd, căci Acp
armonizează constant pe o singură tpt. Aceasta face ca melo-
sintagma trioletului, deşi superficială (ornamentală) să aibă un
rol tranzitoriu, dar cu o dublă apartenenţă de profil cadenţial:
melodică - dinspre Acex; armonică – către tpt de finalitate din
expresia unei funcţii1 De aceea şi este cuprinsă sub un legato
de expresie care supraordonează toate cele trei articulaţii/poziţii
(2-4) de dupa prima într-o singură subunitate.

● Forma de ansamblu

În dispunerea din planul fig. 2, toate articulaţiile Ufex
rânduite pe suprafaţă (nivel zero) se ordonează în trei stadii
(std) care, tipologic, exprimă fiecare o funcţie formal-narativă:

iniţiere (); propagare (); cadenţă (). În adâncime (coloane),

stările  şi  au şi câte o rimă, marcată simbolic cu o ancoră.
După cum am menţionat, Ufex-mt 5 se poziţionează simultan

dintr-o dublă perspectivă: ca rimă  şi ca arimă .
Funcţional-tonal, se derulează o expresie a dominantei

cu cadenţă pe tpt V. Stadiile  şi  comportă relaţia I-V

(semicadenţă autentică simplă). Mai bogat, stadiul  înlănţuie
ipostazele a trei trepte-acordice: I-IV-V (semicadenţă autentică

1
 Diferenţiem între expresia unei funcţii tonale, constând dintr-o

înlănţuire de trepte, şi ipostazele din câmpul acesteia, ca trepte
propriu-zise. Treapta este o valoare (armonică) elementară livrabilă
oricărei funcţii. Caracterial, funcţia comportă o expresie de finalitate.
Treapta se conjugă nominal unei funcţii doar în punctul de finalitate a
expresiei acesteia. Bunăoară, în expresia înlănţuirii V-I-IV fiecare
treaptă se ipostaziază în funcţia subdominantei, finalizată punctual pe
tpt IV. Dar, pentru o înlănţuire IV-V-I, aceleaşi trepte sunt ipostaze ale
expresiei de tonică. Aşadar, indicele ultimei trepte dintr-o expresie de
înlănţuire se propagă semantic ca funcţie pentru întreaga expresie.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

44

compusă). Rezumativ, tiparul relaţional este cu incipit pe tpt I şi
finalitate pe tpt V (cadenţă deschisă).

 Etapa 3: Reprezentarea mişcării formei (fig. 3)

Dintru început, şi într-un registru dinamic discret (piano),

melosintagma Ufex  - mt.1 [do[la (sol-fa-mi)]Fa]

juxtapune două stări firesc complementare: elan – cădere.
Profilul sprinţar-ascendent (registru mediu-înalt) al elanului vocii
soliste este zădărnicit de monotonia acordică (tpt I / registru
mediu-grav) a masei de acompaniament. Totuşi, ceea ce se
conservă semnificativ, în adânc de suprafaţa melo-iconică, este
ethosul tonicii lui fa minor şi pulsaţia pătrimilor (ritmică, nu doar
metrică) în tempo de allegro, ancorând întreaga T I.

Formal, T I pulsează în genericul unei Ufex care se
repetă aidoma sau variat, pe parcursul a cinci momente. Dorind
să ne relevăm modul de mişcare a formei T I, focalizăm pe şirul
duratelor din fiecare mt-Ufex. Imaginăm astfel o hartă a mişcării
(fig. 3), în raport cu o linie generică de sinteză ritmică înlănțuind

patru articulaţii [- . - 3 1-]. În derularea pe momente

articulaţiile ritmice cunosc schimbări valorice, prin comprimare
sau dilatare (mt. 5). Consecvent, în fiecare mt-Ufex, Acex

survine pe a doua articulaţie. În std -mt 1, 2 avem o amplă

ancoră a primei articulaţii (5 ; 4). Pe coloana std  (mt 3 – 5),

valoarea pătrimii din prima articulaţie este comprimată într-o
apogiatură simplă sau compusă (în arpegiere), practic ea
anulându-se ca valoare explicită. Implicit însă, i se păstrează
poziţia de primă articulaţie, mai ales că este referită şi
subsegmentului de melo-profil suitor al Ufex generice. Din

această cauză, momentele de stadiu  apar ca eliptice în raport
cu modelul (ca şi cum ar lipsi prima articulaţie – ancora

pătrimilor). În schimb, în mt 5 de stadiu  au loc şi transformări
prin dilatarea duratelor din articulaţiile de mijloc - a doua şi a
treia. Astfel, în articulaţia a doua, pătrime+punct devine doime,
iar în articulaţia a treia, cele trei şaisprezecimi ale trioletului

1
 Citim: şaisprezecime-de-triolet

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

45

(însumând o optime binară) se amplifică în patru optimi binare
(însumând o doime).

● Conjugate cu aspectele melo, de profil şi treaptă tonală,
articulaţiile constitutive Ufex se conjugă unor poziţii de funcţie
expresivă, pe care le listăm pentru fiecare moment.

○ poz.1 () = melo-profil suitor / tpt I (mt 1, 3, 5), tpt V (mt 2, 4);

○ poz. 2 (.) = vârf melodic / tpt I (mt 1, 3, 5), tpt V (mt 2, 4);

○ poz. 3 (3 / mt 1 – 4, respectiv / mt 5) = melo-profil

coborâtor / tpt V (mt 1, 3), tpt I (mt 2, 4), tpt II (mt 5);
○ poz.4 = cadenţă melo-tonală / tpt I (mt 1, 3), tpt V (mt 2, 4, 5).

N.B. În mt 5, cadenţa conţine şi o apogiatură melodică fa-mi .

● Privitor la dinamica articulaţiilor Ufex, observăm două
moduri de caracter: a. mobil (tranzitoriu); b. fix (cadenţial).
Caracterul mobil se manifestă drept rezonator şi descriptor al
orientării (către/dinspre), fiind totodată decorativ (episodic,
retoric) şi de tip Yin (feminin), ţinând de ambient/spaţialitate,
estetică, impresie sau aspect (imagine). Caracterul fix este
referit unei funcţii de fundamentare (aici/acum), având un rol
constructiv (sistematizator, semnificativ), de tip Yang
(masculin), asimilabil calităţilor-sursă de nomos, substanţă/
temporalitate, formă, idee sau regulă (normă).

Caracterului mobil îi corespund poziţiile 1 şi 3, de
profilare dinamică. Astfel, poziţia 1 comportă o funcţie de
acordaj tonal şi cumulare energetică, orientând din anterioritate
către-Acex. Poziţia 3 comportă o funcţie de tip dezinent şi
posterior, dinspre-Acex, ca descărcare/diminuare energetică.
Ambele poziţii sunt totuşi superflue, astructurale, dar cu valenţe
de dramaturgie, generând emoţie (impresionând).

Caracterului dinamic fix i se asociază poziţiile 2 şi 4,
interpretabile pe zona ideatică a formei, ţinând de structurare.
Poziţia 2 exprimă punctual Acex ca element referenţial de ordin
prim (limita din/de la centru). Poziţia 4 exprimă punctual
finalitatea ca loc al ajungerii (staţie formală), fiind un reper de
ordin secund (ca limită, finitudine). Considerăm reperul prim
drept nomotetic/iniţiativ - cert, legiuitor sau determinativ -, în
vreme ce reperul secund este relativ/reactiv - ca
posibilitate/probabilitate sau consecinţă marginală, determinată.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

46

Fig. 3 – Interpretare imagistică a parcursului formal al T I / Exp.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

47

Prin conjugarea laturilor sintaxice ale Ufex (Mnd-Acp), ni
se relevă câteva diferenţe semnificative. Mai întâi, Mnd are un
profil melodic (arcul pozitiv), iar Acp este uniform. Apoi, Mnd
este exclusiv melodică (monofonă), figurând însă pe câte o
singură treaptă acordică în cadrul unui moment. Complementar,
Acp este exclusiv armonic (acordic), insistând repetitiv pe
aceeaşi treaptă, deja figurată de Mnd, dintr-un moment anume.
Pe plan ritmic, Mnd comportă variaţie, având atât ancore (pe
durate simple), cât şi secvenţe în arimă. Formal, melo-ritmul
Mnd poate fi lecturat atât pe nivelul succesivităţii articulaţiilor,
cât şi pe unul superior, în care toate articulaţiile de după prima -
de profil melo-suitor linear -, sunt asimilabile uneia singure – de
profil melo-coborâtor ondulat (ornamentat). Prin contrast, Acp
pulsează mono-acordic şi melo-orizontal într-o singură ancoră
de pătrimi. De fiecare dată, Ufex începe cu Mnd, iar după vârful
melodic intră şi Acp, ceea conferă unitate şi continuitate
segmentului melodic dezinent al Mnd, eşafodat pe pulsaţia Acp.
Dar Acp continuă cu o articulare de pătrime şi după cadenţa
Mnd, fapt pentru care punem pauza de pătrime din Mnd în
corespondenţă cu o a cincea poziţie de articulaţie. Timp de o
pătrime, prin tăcerea Mnd se aude Acp şoptind din umbră. Cele
două laturi se contopesc perfect în coloana aceleiaşi poziţii de
la sfârşitul mt 5, care, totodată, încheie şi T I. Mai observăm şi
că ultima articulare din ancora Acp-mt 1 coincide cu începutul
Mnd-mt 2. Simbolic, Mnd exprimă o atitudine, ca subiect
iniţiativ, în raport cu care Acp inerţiază ca obiect pasiv, din
umbră (registru grav), monoton (fără chip melodic), dar
consecvent subiectului pe linia pulsaţiei şi treptei armonice.

 Etapa 4: Conduita mişcării formei (fig. 4)

Luând ca referinţă poziţiile de articulare formală comune
tuturor Ufex -T I, precum şi valenţele de ordin expresiv ale lor,
am încolonat (în rimă) toate cele trei stadii (α, β, γ) de parcurs
formal al T I - Expoziţie care grupează în perechi de câte două,
pentru std α şi β, mt 1-2, respectiv 3-4, în std γ având doar mt.
5. (fig. 3). Am realizat astfel o imagine coerentă în special a
traseului ritmic, în raport cu constanta eşafodajului de pulsaţie
(în valori de pătrime).

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

48

Duratele poziţiilor se pot evalua atât expresiv (calitativ), prin
valorile generice (de ordin prim, secund, terţ ale stadiilor) şi/sau
ale nivelurilor de rimă de pe orizontala de suprafaţă, cât şi
instrumental (cantitativ), prin numărul duratelor ancorate
(repetate consecutiv) în verticalitatea adâncimii. Astfel, pe
coloana fiecărei poziţii, putem contempla constanta sau
variabilitatea valorică a acesteia. Totodată, pe un rând de
înlănţuire, valorile poziţiilor juxtapuse (conform apariţiei în textul
muzical original) pot fi comparate sub aspectul mărimii lor,
analog unei dimensionării empirice a pasului fizic, înţeles ca
unitate de mişcare (deplasare). Astfel, pe criteriul pas-cu-pas
(paşilor succesivi-alăturaţi), exceptând primul pas - luat ca dat
generic/model -, oricare (alt) pas-durată este comparat cu pasul
imediat anterior, caracterizându-se prin impresiile de mai-lung
sau mai-scurt. Observăm următoarele:

- La suprafaţă, o poziţie prezintă un singur pas.
- Toţi paşii daţi (de început, încolonaţi poz. 1) sunt fie în

valori de pătrime (cu diferite ponderi de ancorare), fie de
apogiatură (simplă ori compusă), exprimând o durată infimă.

- Toţi paşii de poz. 2 sunt mai mari decât cei proxim-
anteriori (poz. 1), în valori de pătrime+punct sau doime (mt 5),
rezumându-se impresiei de (mai-)lung.

- Toţi paşii de poz. 3 sunt mai mai mici decât cei proxim-
anteriori, având durate de şaisprezecime-de-triolet sau optime-
binară (mt 5), rezumându-se impresiei de (mai-)scurt.

- Toţi paşii de poz. 4 au valoare de pătrime, sau o ancoră
de două pătrimi (Acp, dar şi Mnd-mt 5), fiind mai mari decât cei
proxim-anteriori, rezumabili astfel impresiei de (mai-)lung.

- Toţi paşii de poz. 5 / mt 1-4 sunt de pătrime, ca o
constantă faţă de pasul proxim-anterior, şi doar în mt 5 se
amplifică prin coroană, generând impresia de (mai-)lung.

În sinteză, parcursul ritmic al formei Ufex în cinci paşi se
descrie: Dat – lung – scurt – lung – constant/lung. Sub aspectul
conduitei de mişcare, interpretăm duratele lungi ca expresie de
rărire faţă de articulaţia proxim-anterioară. În aceeaşi logică,
duratele scurte au o expresie de grăbire. Prezentăm mai jos
această sinteză, pe trei aliniamente: 1. pas-durată; 2. impresie
de mărime; 3. conduită de mişcare:

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

49

1. [– . / – 3 / – –  / ]

2. Dat < lung > scurt < lung < identic / lung

3. Iniţiere ←rărire →grăbire ←rărire ←constantă/rărire.

N.B. Pe orizontala expresiei relevăm doar compusul ritmic al
melodiei Mnd. Pentru evaluarea conduitei de mişcare ritmică nu
am considerat şi ponderea paşilor, exprimabilă prin numărul
duratelor însumate/ancorate într-o poziţie. S-ar aspecta astfel
raporturi total diferite, ţinând de logica proporţionării în durata
de ansamblu a unui moment, stadiu sau întregii T I. Este un
demers interpretativ-teoretic util, însă mai întâi trebuie bine
însuşită linia de sinteză. Odată ce reuşim o bună prindere, şi
prin intonare (cel puţin ritmică) a acesteia, putem trece la etapa
de relevare a ponderării paşilor pentru parcursul T I.

Comparând liniile de sinteză ale celor cinci momente
rimând într-o singură coloană, obţinem o imagine a conduitei de
mişcare pe suprafaţa T I.

Mt1 – mt 2 – mt 3 – mt 4 – mt 5

Generic prim – rimă – generic secund – rimă – generic terţ/ultim

Iniţiere – constantă – grăbire – constantă – rărire

N.B. Pe aliniamentul al doilea am specificat cronologic trei
momente generice care, deşi în general rimează, sunt totuşi
suficient de diferite astfel încât să aibă o rimă proprie mult mai
asemănătoare, exceptând doar mt. 5 (fără rimă). În conduita
mişcării avem o nuanţă de grăbire în mt 3 (constantă în mt 4),
dată de comprimarea pătrimii de poziţie 1 din momentul proxim-
anterior (mt 2) în durata infimă a apogiaturii. Rărirea
caracterizează exclusiv mt 5, prin amplificarea duratelor tuturor
poziţiilor de după prima (comprimată în apogiatură), în raport cu
genericul prim de sinteză/suprafaţă ritmică.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

50

Trecem la următoarea etapă de interpretare a conduitei
mişcării (CM), în care considerăm şi ponderea (ancora) fiecărui
pas, cuantificâd suprafaţa prin adâncime, integrând ambele
laturi sintactice. Ca şi în etapa precedentă, ne vom referi la mai
multe niveluri de constituire formală, începând cu Ufex generice
şi rimele lor din fiecare stadiu referit poziţiilor, comparând apoi
păşirea moment-după-moment şi, ulterior, stadiu-după stadiu.
Cadrele Ufex -generic (prim/secund/terţ) şi rime- referite paşilor

A. Perspectivă descriptiv-cantitativă

Gnr [(5 /  / 3)– (./ ./) – (3 / 3 /) – (/ / 2) – (/ / )]

Rim [(4 /  / 3)– (./ ./) – (3 / 3 /) – (/ / 2) – (/ / )]

 pas 1 – pas 2 – pas 3 – pas 4 – pas 55

B. Perspectivă expresiv-cantitativă a CM referită mt-Ufex

 Mt 1 / 9 > mt 2 / 8 > mt 3 / 4 = mt 4 / 4 < mt 5 / 7

 Iniţiere →grăbire →grăbire –constantă ←rărire

C. Perspectivă globală, referită stadiilor

 Std α / (9+8) > std β / (4+4) = std γ / 7 1

 Iniţiere →grăbire (accelerare) ←rărire (frânare)

Dintre cele trei perspective de ordin cantitativ asupra
CM – T I, aceea de la pct. B are relevanţa optimă pe linia
expresivităţii. Asta pentru că paşii sunt totuna cu momentele, iar
acestea se identifică cu ipostazele Ufex în parcursul formei.
Practic, Ufex rimează cu ea însăşi, dar cu variaţii de la o rimă la
alta. Unele variaţii, începând chiar cu rima la Ufex prim-
generică, se conservă relativ faţă de ipostaza imediat
anterioroară, ceea ce ne-a permis să grupăm primele patru mt
în perechi de câte două, delimitând astfel std α (incipit/iniţiere)
şi β (propagare/dezvoltare) – cu efect de grăbire a mişcării.
Ultima variaţie, din mt 5, este şi cea mai pertinentă, calificându-
se pentru un al treilea stadiu (γ - încheiere/extincţie). Totodată,

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

51

mt 5 nu are decât suprafaţă (fără rimă), motiv pentru care în
interpretarea de la pct. C îşi conservă aceaşi nuanţă de CM
indicată şi la pct. B, respectiv de rărire (frânare). Subliniem însă
că senzaţia de încetinire a mişcării în mt 5 vine şi din alcătuirea
unităţii de pulsaţie în Acp care, din pătrime, a devenit pereche
de două-pătrimi (sunet-pauză).

Pentru CM -T I este suficient să reţinem traseul de
suprafaţă, alcătuit din ipostazele Ufex generice,
corespunzătoare mt 1, 3, 5, deoarece, sub aspect ritmic, pe
linia de adâncime (a rimelor de sub fiecare generic) nu apar
modificări de substanţă. Ele sunt însă semnificative pe plan
tonal, prin aceea că alternează tpt I, a gnr. prim şi secund, cu
tpt V/VII, coferind stadiilor α şi β o expresie de dominantă.
Ultimul moment (mt 5) conservă tocmai acest balans, printr-o
expresie de dominantă bine conturată, prin relaţia completă I–
IV–V, în care treapta-acordică de finalitate (V) apare pentru
prima oară în stare directă. De altfel, relaţia I - V asociată
perechilor-mt se contureaza ca mod de alternanţă abia cu
prima repetiţie din std β, configurând un traseu ciclic de
caracter deschis, ca tindere în-afară. Acest al doilea ciclu (mt 3-
4) este mai restrâns, prin eliminarea descriptivităţii de figurare
acordică din prima poziţie de articulaţie a ciclului anterior. Ea
este totuşi preluată rezumativ de Acp, în propriul registru de
caracter – acordic compact, monobloc-repetitiv. Dialogal, sunt
expuse două caractere – melodic (Mnd) şi acordic (Acp) –
evoluând în câmpul aceleiaşi tpt tonale, şi care, graţie melo-
segmentului tranzitoriu, care coagulează poz. 2-5, face ca
oricare mt să se compună din două segmente. Pe linie
melodică, formula Acex-dezinenţă se constituie ca icon-
suficient pentru întreaga T I. Figurând discret (mers treptat-
coborâtor) între două înălţimi intervalizate prin terţă mică
(minoră) ea degajează o expresie duioasă, de intimitate,
contrastând cu vigoarea elanului (de salturi succesive în profil
liniar-suitor) din primul segment.

Ne putem întreba de ce al doilea ciclu (std β) este mai
restrâns temporal. Poate că asta ţine de un arhetip a cărui
semnificaţie ne scapă. O nelinişte sau grăbire către un ce ultim,
sublimat însă prin deschiderea pe tpt V, la care se adaugă

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

52

nuanţa de certitudine a stării directe (unică de-a lungul
traseului). Nu este lipsită de importanţă nici suirea treptată,
ciclu de ciclu, în registrul înălţimilor, ajungându-se la un ambitus
de două octave (do1 – do2) pe latura Mnd. Odată vârful melodic
atins (mt 5 - poz 2) survine nu doar alunecarea în pantă, ci şi o
expresie de moderaţie care permite contemplarea traseului ei,
prin augmentarea duratelor tuturor poziţiilor, resimţită şi ca
rărire a pas-pulsaţiei (în perechi de două pătrimi).

Întreaga desfăşurare formală melo-armonică şi pentru
ambele laturi sintaxice a Ufex „păşind” pe tiparul Model-
Secvenţă-Dezvoltare-Încheiere o reprezentăm în Tabloul de
Stenosolfegiu1 (fig. 4), destinat nu doar asimilării teoretice, ci şi
posibilităţii de însuşire prin intonare(a la propriu) de către
subiectul interpretativ. Pentru evitarea reflexelor de segmentare
a parcursului pe criteriul organizării metrice prin timpi şi măsuri
am eliminat reperabilitatea acestora. Termenii referiţi CM, de
grăbire şi rărire, sunt menţionaţi în tablou prin sinonimele de
accelerare, respectiv frânare.

Tabloul de Stenosolfegiu oferă interpretului mai multe

opţiuni/variante de studiu/aboradare:

► pe fiecare latură sintaxică – Mnd şi/sau Acp;

► pe linia de pulsaţie (ancora generală a pătrimilor)

► pe verticala (coloana) fiecărei poziţii generice (1-2) şi
 a subpoziţiilor asimilate poz. 2;

► pe momente sau stadii (perechi de două mt)

► pe linia de sinteză melodică (eliminând ancorele)
 efectivată prin şirul poz. 1, 2, 4.

1
 Termenul de stenosolfegiu a fost introdus de dirijorul şi profesorul

Constantin Bugeanu, în aplicarea metodei sale de memorare a unei
parituri de orchestră, de către dirijor. În general, se referă la un mod
de reducţie monovocală.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

53

Fig. 4 Tablou de Stenosolfegiu
– L. v. Beethoven Sonata pentru pian Op. 2 nr. 1 în fa minor
Tema I din Expoziţia primei părţi - Allegro

Std.
 α

Std.
 Β

Std
 γ

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

54

SUMMARY

George Balint
The Conduct of the Movement of Form
A New Perspective on Approaching the Musical Text from
an Interpretive and Theoretical Point of View

In the present article we have set out to expound a method of
approaching music composition from an interpretive and
theoretical point of view, an approach that will be useful
especially to those involved in the act of interpreting sound,
namely instrumentalists. Starting from the score, the possibility
of an elaborate interpretation implies that you should create and
subsequently operate on an image that has the same (already
noted) graphic content in a new distribution, meant in fact to
evoke the form of the musical movement. This interface
constitutes both a guiding support similar to a map of the
perspectives one must adopt and a tool that concretises a state
through which the form of the movement is contoured. Both
functions concert in a mental feature of form as movement,
establishing a stage in the theoretical approach to the
interpretive endeavour. By analogy, just as, in their capacity as
instrumentalists, interpreters handle musical instruments (the
extensions of their physical persons), in their capacity as
theoretical interpreters, they operate on image-instruments (the
extensions of their mental persons), whose creators they are
and which they also „play‟ in an ineffable way, but in an utterly
concrete way from an inner perspective.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

55

PORTRETE

Ana Pitiş
O contribuţie de seamă

la arta pianistică românească

Lavinia Coman

În constelaţia elevilor Constanţei Erbiceanu, creatoare a
şcolii româneşti moderne de pian, Anuţa Pitiş e unul din aştrii
cei mai tineri. A avut norocul să trăiască o viaţă lungă, pe care
a făcut-o rodnică într-un mod
exemplar şi care a propulsat-
o la gradul de reper în
pedagogia instrumentală. A
influenţat decisiv traiectoria
profesională a unui număr
impresionant de tineri pianişti
de înaltă performanţă. A
marcat prin realizările ei o
îmbogăţire semnificativă a
didacticii pianistice, pe care a
ridicat-o la rangul unei rigori
ştiinţifice necunoscute până
atunci, aducând originalitate
şi creativitate într-un domeniu
socotit îndeobşte ca fiind
confiscat de tradiţie, marcat
de rutină, de subiectivism
autosuficient şi de fixismul
idolatriei faţă de arta
maeştrilor glorioşi din trecut.

 Ana Altenliu s-a născut la 17 martie 1918, în satul
Prisăcani din judeţul Iaşi, într-o familie de intelectuali. Tatăl,

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

56

orfan de mic, sărac şi neajutorat, şi-a dorit mereu să urmeze o
carieră de inginer, ca fratele lui mai mare, care izbutise să
urmeze o astfel de pregătire la facultatea din Charlottenburg. A
fost nevoit să accepte varianta aflată la îndemâna unui copil
sărac şi dornic de carte, cariera militară. A urmat şcoala militară
la arma artilerie. A luptat pe întreg parcursul primului război
mondial, participând la confruntări armate pe tot teritoriul ţării.
Era un om cultivat şi sensibil, cânta la flaut.

Mama, care cânta şi ea puţin la pian, a fost printre
primele fete studente la facultatea de litere şi filosofie, în jurul
anului 1900. L-a avut ca profesor pe Titu Maiorescu. În acea
perioadă cei doi tineri s-au cunoscut, s-au îndrăgostit şi s-au
căsătorit. Au format o pereche armonioasă, căci s-au înţeles şi
s-au iubit total.1 Au avut patru copii, trei băieţi şi pe mezină,
Ana. Le-au dat toată căldura, atenţia, educaţia şi întregul sprijin
de care aveau nevoie. Tatăl, care le-a oferit modelul unui om de
cultură şi de onoare, a murit relativ tânăr, la 57 de ani, din
cauza unei septicemii colibacilare. Era cu un an înainte de a se
inventa penicilina! Rămasă văduvă, mama şi-a crescut copiii cu
credinţă, s-a dedicat întru totul educaţiei lor într-un mediu
intelectual înalt. La rândul ei, a decedat în anul 1957.

Ana spunea că tot ce a avut ca pregătire culturală a ştiut
din casă, din ceea ce se discuta firesc în familie, ne mai având
nevoie să citească pentru a-şi crea o bază de informare iniţială.
Fetiţa a început să cânte la pian la vârsta de 5 ani, cu o
profesoară particulară. La 13 ani, a intrat în Conservatorul
bucureştean, la clasa profesoarei Constanţa Erbiceanu (1874-
1961). Şi-a adorat maestra şi i-a urmat îndrumările cu
veneraţie, până la decesul acesteia. A „absorbit” metoda cu
aderenţă totală, fiind una dintre cele mai active eleve ale
Domnişoarei. ”În fiecare zi de lecţie, mă duceam la Conservator
la orele 2 şi plecam la 9, după ce ultimul elev îşi sfârşea ora de
curs. De când intram în clasă, aproape că nu mai respiram.
Sorbeam fiecare explicaţie, învăţam mereu, nu numai din ceea
ce-mi preda mie, ci şi din experienţele colegilor. Stăteam şi-i
ascultam cu sfinţenie pe toţi. Am învăţat enorm din aceste

1
 Am redat aproape textual relatarea Anuţei, fiindcă percepţia copiilor

despre relaţia dintre părinţii lor e, îndeobşte, de o acurateţe
extraordinară (n.a.).

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

57

asistenţe.”1 Încă din primul an de conservator, s-a bucurat de
simpatia nedisimulată a celeilalte Domnişoare celebre, Florica
Musicescu (1887-1969). Aceasta o preţuia cu deosebire şi în
curând, încă studentă fiind, îi trimitea elevii proprii să facă
tehnică, „pentru a cânta firesc” – spunea dânsa. Explicaţia
acestei atitudini ieşite din comun stă în faptul că Domnişoara
Musicescu a simţit că Ana Altenliu nu avea groază faţă de ea.
Nu putea suferi oamenii slabi, după cum îşi aminteşte fosta
elevă. Colaborarea aceasta surprinzătoare a durat decenii,
până la retragerea Floricăi Musicescu din activitatea
pedagogică oficială. În anul 1938 Domnişoara Erbiceanu a fost
pensionată, ca urmare a unui decret nefericit al primului
ministru de atunci, Armand Călinescu. În consecinţă, ultimul an
de conservator Ana l-a făcut la clasa Muzei Ghermani Ciomac
(1900-1970), studiind în continuare, bine înţeles, în mod
neoficial, cu maestra ei. Ca o încununare a studiilor parcurse
între anii 1932-1940, la examenul de absolvenţă a interpretat
lucrarea Wanderer Fantasie de Franz Schubert, în semn de
omagiu adus profesoarei, care îşi încheiase strălucit studiile la
Conservatorul din Leipzig cu aceeaşi capodoperă, în anul
1897.2 Trebuie să menţionăm faptul că în anul 1939 a întrerupt
studiile muzicale, pentru a se pregăti în vederea
bacalaureatului. De-a lungul întregii perioade şcolare a învăţat
în particular acasă şi a susţinut examenele semestriale la
Şcoala Centrală.

Dorind să urmeze exemplul profesoarei3, în perioada
1939-1943 Ana Altenliu a urmat cursurile facultăţii de filosofie
de la Universitatea din Bucureşti. La estetică i-a avut profesori
pe Tudor Vianu şi pe Mihail Ralea. În timpul seminariilor, cei doi
mentori vestiţi o provocau la discuţii care erau foarte vii şi o
invitau mereu să urmeze calea filosofiei.” Ei îmi spuneau la
seminarii că trebuie să particip mereu, să fiu prezentă negreşit,

1
 Ana Pitiş, Mărturie, consemnată de Lavinia Coman, Bucureşti, 16

noiembrie 2014.
2
 Vezi Lavinia Coman, Constanţa Erbiceanu, Ed. Meronia, Bucureşti,

2005, pp.37-52.
3
 Constanţa Erbiceanu a urmat şi a absolvit cursurile Universităţii

Humbold din Berlin, secţia Musikwissenschaft, după absolvirea
Conservatorului din Leipzig la secţia pian.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

58

fiindcă discuţiile se sprijineau pe contribuţia mea. Jenată, le
răspundeam că eu nu am timp să studiez suficient în biblioteci,
aşa cum fac toţi colegii mei, fiindcă studiez pianul. <Nu-i nimic,
mi s-a replicat, dumneata faci filozofie, nu vorbeşti despre ea!>
De la aceste convorbiri am plecat, pentru tot restul vieţii, cu
ideea că fenomenul estetic este independent total faţă de
cele materiale şi se află dincolo de realitate. El reprezintă
creaţia imaginaţiei, se inspiră din real, dar nu are nici o
legătură cu acesta. Esteticul este reacţia artistului la
realitate, răspunsul lui personal la această realitate.
Esteticul îl face pe artist să fie independent şi dezinteresat.
Aceasta e prima virtute a educaţiei estetice. În acea
perioadă a formării mele intelectuale şi umane, l-am studiat cu
deosebire pe Arthur Schopenhauer, fiindcă am găsit la el o fire
depresivă, pesimistă, aşa cum sunt şi eu! Acest filosof consună
cu firea mea.”1

O comunicare deosebită a avut cu un cadru didactic
tânăr pe atunci, Gheorghe Zapan, care era asistentul
profesorului Vianu şi ţinea seminariile de psihologie
experimentală. „A fost dragostea mea inocentă din tinereţe. M-a
cucerit cu felul în care îşi ţinea cursul – elegant, complex,
organizat, logic. Am stat de vorbă de multe ori. Am făcut şi o
experienţă cu specific psihologic, legată de caracterul şi
semnificaţiile muzicii. Însă profesorul, văzând că eu am rămas
la muzică, fără să urmez calea psihologiei experimentale, a
devenit aspru şi nemulţumit.”2

Despre personalitatea profesorului Gheorghe Zapan a
vorbit şi a scris Aurora Liiceanu, care îl evocă în culori
puternice3. Iată cum descrie memorialista prezenţa acestui
cercetător şi pedagog în mediul academic din vremea formării
sale profesionale: „…psihologia făcută în şcoală nu mi-a spus
nimic. Gândiţi-vă că învăţam doar după manuale traduse din
ruseşte…Deşi am avut psihologi de seamă, Nicolae Vaschide,

1
 Ana Pitiş, Convorbire cu Lavinia Coman, Bucureşti, 5 noiembrie

2006.
2
 Ana Pitiş, Convorbire cu Lavinia Coman, prin telefon, 16 martie

2007.
3
 Aurora Liiceanu, Prin perdea, Ed. Polirom, Iaşi, 2009, capitolul

Profesorul numai unul este, pp.110-119.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

59

Ştefănescu-Goangă, Vasile Pavelcu sau Nicolae Mărgineanu,
nu numai că nu învăţam după cărţile pe care aceştia le-au scris,
dar nici măcar numele lor nu era amintit. În schimb, trebuia să
învăţăm despre conştiinţa socială, despre omul nou şi despre
alte asemenea subiecte propagandistice, iar profesorii, în mare
parte, erau slab pregătiţi şi, poate tocmai de aceea, erau şi
foarte severi. Cu toate acestea, am avut imensul noroc să-l
cunosc şi să-l am profesor în facultate pe Gheorghe Zapan, un
om absolut extraordinar cu o carieră fabuloasă. Studiase în
Germania, unde i-a avut profesori, printre alţii, pe Albert
Einstein sau Wolfgang Köhler, cu care a studiat psihologia
experimentală. A fost numit doctor în ştiinţe şi filozofie la
Universitatea din Berlin şi era membru al Academiei de Ştiinţe
din New York. Şi totuşi, în 1952, a fost retrogradat din funcţia
de conferenţiar la cea de laborant. Se spune că, la un moment
dat, a venit în România un mare psiholog din U.R.S.S. A aflat
de Zapan şi, întrebându-i pe mai marii universităţii de ce e doar
laborant, tovarăşii au răspuns că nu dă bine să-l bage în faţă,
tocmai din cauza carierei sale de tip „burghez”. Atunci rusul le-a
spus franc: <Dacă voi nu-l vreţi, îl luăm noi>. Aşa s-a întâmplat
ca în 1955 să fie repus în drepturi, devenind conferenţiar al
secţiei de Psihologie a Muncii din cadrul Institutului de
Psihologie al Academiei.1

Deşi nu a mai abordat în mod formal domeniile în care
s-a pregătit cu succes deosebit, după cum se vede, la
facultatea de filosofie, aplecarea către contemplaţie, către
abstractizare şi generalizare i-a rămas ca o trăsătură intrinsecă
a intelectului. Dintre toate elevele Domnişoarei Erbiceanu,
Anuţa Pitiş a fost mintea cea mai exersată pentru a ridica la
nivelul conceptelor munca de furnică a pianistului, care trudeşte
zilnic la problemele lui practice, concrete, de meşteşugar
laborios. A fost cea mai aptă pentru discursul filosofic, pentru a
duce spre transcendent, înnobilând prin claritatea şi forţa
gândirii, o activitate preponderent tehnică, foarte specializată.
Filosofia, estetica, psihologia au fost domeniile pe care le-a
frecventat cu pasiune, a meditat îndelung asupra rosturilor
fiinţei umane. Iată câteva fragmente de discurs, pe care le-am

1
 Aurora Liiceanu, Interviu cu Stela Giurgeanu, în rev. Dilema Veche

nr. 578, 12-18 martie 2015, p. III.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

60

reţinut din discuţii conviviale sau din convorbiri telefonice şi care
mi-au rămas ca modele de frumuseţe a elocvenţei spontane pe
temele fundamentale ale existenţei. „Deoarece setea omului de
absolut nu poate fi satisfăcută, omul e etern trist. Mă regăsesc
întru totul în acest gând al lui Platon, care vorbea despre jalea
omului neputincios în faţa esenţelor. Toată viaţa am purtat
povara întrebării: <ce caut eu aici, pe pământ?> Am avut mereu
o tristeţe metafizică odată cu setea de absolut, tristeţea
nostalgiei după o lume mai bună”. O altă idee evocată adesea
priveşte raportul omului cu divinitatea. „Sunetul vibrat este cel
mai aproape de divinitate, de aceea muzica e cea mai
apropiată de Dumnezeu. Nu poţi să te erijezi niciodată în
cunoscător absolut al adevărului, aceasta e o limită ontologică
a omului”. Iar despre credinţă, spunea simplu, cu modestie şi
discreţie: „Recunoaştem ceva superior pe care-l numim
Dumnezeu şi care ne-a creat în univers.”1 Dat fiind acest tip de
preocupări care o caracterizau, aş fi putut să apreciez că are o
strălucită inteligenţă existenţială, potrivit teoriei inteligenţelor
multiple a lui Howard Gardner. Dar nu puteam să i-o spun,
pentru că Ana Pitiş nu accepta această teorie. (Am avut
repetate discuţii în contradictoriu pe tema respectivă, în care a
rămas neînduplecată, cu argumente solide, pe poziţia ei, de
adeptă a existenţei unei unice inteligenţe, definitorie pentru
fiinţa umană. Gardner nu era pe placul său!)2.

Exerciţiul socratic în care se regăsea cu o rafinată
plăcere intelectuală, îmbinat cu munca de îmbunătăţire
continuă a performanţei la pian au făcut ca exigenţa faţă de
sine să fie extrem de ridicată. Despre aceasta vreau să evoc un
episod din comunicarea de o viaţă cu prietena şi colega sa,
Maria Şova (1913-2007). Lucrarea de licenţă a Anuţei la
Filozofie a avut ca temă „Graţiosul în muzică”. Buna ei
camaradă, Maricel Şova, i-a cerut mereu textul ca să-l citească.
Nu l-a primit niciodată. A rămas, de aceea, cu sentimentul că
Anuţa nu i-l dă fiindcă n-ar avea încredere în capacitatea ei de
a-i înţelege esenţa. M-am aflat în preajma amândurora, în

1
 Ana Pitiş, Convorbire cu Lavinia Coman, prin telefon, Bucureşti, 9

decembrie 1999.
2
 Vezi Howard Gardner, Inteligenţe multiple. Noi orizonturi, Ed. Sigma,

Bucureşti, 2006.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

61

postura mesagerului, în această neînţelegere. „Nici vorbă de
aşa ceva, a protestat Anuţa. Nu i l-am dat pentru că nu sunt
mulţumită de ceea ce am scris. Asta le-am spus şi atunci
profesorilor mei, Ralea şi Vianu, că n-am resurse de timp şi
energie, pentru a realiza un studiu valoros, fiindcă eu studiez
mult la pian. Ei au fost mulţumiţi cu ceea ce am prezentat, însă
eu, nu! Şi n-am să arăt nimănui, niciodată, această teză, pentru
că nu se ridică la nivelul exigenţelor mele!”. Iată un exemplu de
autoevaluare. Menţionez că în momentul acestor discuţii-
tratative în trei, Anuţa avea vârsta de 89 de ani, iar Maricel, 94
de ani.1

Dar cum arăta Anuţa în perioada tinereţii şi a maturităţii?
Avea o siluetă robustă, subţire însă bine clădită, de înălţime
potrivită, cu braţe puternice şi mâinile foarte mari, încăpătoare,
cu degete cărnoase, bine articulate. Avea o agilitate deosebită
în gesturi, cu un ritm de mişcare adecvat la tema discuţiei.
Glasul ei era catifelat, un pic voalat, cu intonaţii joase, de
contraltă. Dar ceea ce frapa din primul moment de comunicare
era privirea. Ochii mari, întunecaţi, înconjuraţi de cearcăne,
aruncau o lumină specială, de care te simţeai pătruns ca de
laser. Privirea ca o apă adâncă te cuprindea cu putere şi nu te
mai lăsa până când nu era ea lămurită cu ceea ce a înţeles.
Alteori, din ochi îi scânteiau jerbe de veselie, se bucura cu toată
fiinţa de cele mai mici lucruri frumoase, de o veste bună, de o
vorbă de duh. Se prezenta frumos în lume, fără să fie elegantă
cu ostentaţie, simplitatea fiind o trăsătură definitorie a
comportamentului ei. Nu agrea fastul, atitudinea elitară,
snobismul. Era un bun coechipier şi avea cultul prieteniei.

Să revenim, acum, la traiectoria formării ca pianistă şi
profesoară a protagonistei. A parcurs cu aprecieri foarte bune
anii de conservator, pe care l-a absolvit în anul 1940. În
repertoriile de studiu anuale au figurat opere fundamentale ale
artei pianistice, dar şi lucrări moderne, unele chiar
contemporane. Astfel, eleva de conservator şi-a însuşit şi a
prezentat public Viziuni fugitive op. 22 şi Sonata a III-a op.28 în
la minor de S. Prokofiev (1891-1953). A aprofundat aspectele

1
 Ultima convorbire pe acest subiect a avut loc la 2 ianuarie 2007, cu

prilejul unei întâlniri festive de Anul Nou, la prietena noastră comună,
Mery Lindenbach.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

62

tehnice şi pe cele de interpretare, de conţinut, devenind o
tânără pianistă de certă valoare. A cântat mult în public, a
susţinut recitaluri şi concerte de ţinută, îndeosebi în deceniul al
cincilea. S-a detaşat în acea perioadă prin realizarea
Concertului nr. 3 în do minor de L. van Beethoven şi a avut mari
succese în interpretarea Concertului nr. 2 în sol minor de C.
Saint Saëns. Cu această lucrare s-a evidenţiat încă de la
concertul absolvenţilor, dirijat de maestrul Ionel Perlea, care a
remarcat-o şi a lăudat-o în mod deosebit. În urma succesului şi
ca o încununare a examenelor foarte bune din toţi anii de
studiu, a obţinut premiul Poenaru Căplescu. Pe baza impresiei
deosebite lăsate de proba susţinută la Radio, este invitată în
anul următor să cânte Concertul de Saint Saëns cu Orchestra
Simfonică Radio, dirijată de Alfred Alessandrescu, apoi
Konzertstück de C. M. von Weber şi Concertul nr. 3 în do minor
de L. v. Beethoven cu maestrul Ionel Perlea . Tot prin concurs,
pe baza audiţiei prealabile în studio, Ana Altenliu a cântat la
Radio, în emisiuni live, cum se transmitea muzica în acea
vreme, Sonata a III-a de S. Prokofiev, Toccata de Diamandi
Gheciu în primă audiţie, apoi Wanderer Fantasie de Fr.
Schubert şi Sonata în sol major op. 31 nr. 1 de L. v. Beethoven.
În anul 1947 obţine, tot prin concurs, statutul de solist
concertist, categoria I, reînnoit prin proba în concert în anul
1953. Debutul la Filarmonica bucureşteană l-a făcut cu
Concertul nr. 2 de C. Saint Saëns, dirijat de Constantin
Silvestri, la Ateneul Român, în data de 5 iunie 1949. A
colaborat pe scene prestigioase din ţară, în concerte cu
Filarmonicile din Craiova, Iaşi, Satu Mare, Ploieşti, Focşani,
Arad, Braşov, Sibiu, Cluj. Pe lângă marii dirijori amintiţi, a
participat la concerte conduse de Mircea Popa, Constantin
Bobescu, Nicolae Boboc, Nicolae Broşteanu etc. Un ecou
special a avut în presă concertul susţinut la Sibiu, la 30 martie
1960, unde a interpretat Concertul nr. 3 în do minor de L. van
Beethoven, dirijor fiind Odissei Dimitriadi, artist al poporului din
U.R.S.S. În acest deceniu s-a prezentat periodic în recitaluri
organizate de Filarmonica din Bucureşti,ca solistă, cu programe
consistente, reprezentative, care au fost foarte bine apreciate
de cronicari.

Între timp, în anul 1944 s-a căsătorit cu un domn drăguţ
şi simpatic, Virgil Pitiş, jurist-consult în Ministerul Industriilor.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

63

Avea o cultură vastă şi o judecată fină, preţuind valorile
autentice. A fost un soţ atent, care i-a înţeles pasiunea pentru
arta ei, a sprijinit-o şi încurajat-o. După căsătorie, Domnişoara
Erbiceanu le-a dat răgazul de acomodare cu noua familie, iar
apoi i-a făcut Anuţei program riguros de studiu la pian. Cei doi
au avut o căsnicie armonioasă până la decesul soţului, în anul
1974.

Pe planul predării, imediat după absolvirea
conservatorului a avut multe lecţii particulare, după cum se
proceda în acea vreme cu educaţia muzicală a copiilor. În anul
1949, când se înfiinţează primele şcoli medii de muzică din
ţară, Ana Pitiş e chemată să facă parte din noua catedră de
pian, alături de colega şi prietena sa de la clasa Domnişoarei
Erbiceanu, Maria Şova. Un gest semnificativ referitor de
aprecierea de care se bucura intervine cu ocazia transformării
Conservatorului în instituţie de învăţământ superior, când
Domnişoara Musicescu îi transferă Anuţei, la şcoala de muzică,
pe toţi elevii din clasă care nu aveau vârsta pentru a fi studenţi.
Printre aceştia s-au aflat Cristea Zalu, Marieta Leonte, Albert
Guttman, Maricica Cristian, Victoria Ştefănescu, Bombonel
Gropper. A fost un gest extrem de surprinzător şi spectaculos,
de o onestitate tăioasă, în acord cu firea Domnişoarei, ale cărei
eleve proprii, colege de catedră cu Anuţa, nu s-au simţit deloc
bine! Unele semnale aveau să confirme ulterior această revoltă
mocnită.

În anul 1959, în ciuda rezultatelor excelente obţinute cu
elevii, Ana Pitiş este mutată, împreună cu Cecilia Mantta (1908-
1999), colega şi prietena ei, la Şcoala de muzică şi arte plastice
nr. 2, ca represalii, pentru un motiv inventat de şefa catedrei din
acea perioadă, care nu suporta excelenţa în realizările unor
colegi. Chiar şi acolo unde sunt surghiunite, cele două
profesoare fac adevărate minuni de performanţă cu elevii care li
se repartizează. Astfel încât, maestrul Ionel Geantă, care avea
atribuţii de inspector de specialitate, după ce a asistat la
examene, o apostrofa pe Anuţa în următorii termeni: „Nu te
potoleşti nici aici, aşa-i? Ce ai de gând?”.

Din această perioadă provin două recomandări
excepţionale, concepute în scopul de a o readuce pe
profesoara pedepsită la locul ei de drept, în cancelaria primei
Şcoli de muzică din ţară. Astfel, Domnişoara Erbiceanu

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

64

redactează următoarea Referinţă: „Ana Altenliu Pitiş a fost de
„Copil” în mâinile mele, timp de 7 ani. S-a evidenţiat ca una din
cele mai serioase şi mai talentate eleve. A terminat
Conservatorul ca Premiantă. Pe lângă Muzică, Ea a urmat
Facultatea de Filosofie terminând cu titlul Licenţiată Magna
cum Laude. Ca pianistă solistă, a cântat cu Filarmonica din
Bucureşti, iar maestrul Perlea s-a interesat special de talentul
Ei. Ca profesoară, Ea a fost şi este unică. Toţi elevii prezentaţi
Mie, admirabili. În felul acesta, ea poate servi interesele
superioare ale învăţământului”.1

A doua Referinţă are următorul conţinut: „Tov. Ana Pitiş
este una din cele mai bune profesoare de pian de la Şcoala
Medie nr. 1 de Muzică din Bucureşti. Admirabila pregătire
profesională dobândită de la Maestra Constanţa Erbiceanu este
pusă în maximă valoare de însuşiri pedagogice personale
deosebite. Tov. Pitiş asigură elevilor săi o bază solidă
indispensabilă pentru dezvoltarea sănătoasă a unui viitor
student de Conservator, fie că acestuia i s-ar putea prevedea
un viitor de solist, fie – şi mai cu seamă – dacă el, prin însuşiri
deosebite se va dovedi demn de a îmbrăţişa mai târziu cariera
plină de răspundere a învăţământului. În decursul anilor, tov.
Pitiş a dat numai rezultate pozitive în neobosita sa muncă
pedagogică, dovedindu-se astfel ca o reală şi foarte preţioasă
achiziţie a învăţământului mediu pianistic din ţara noastră”.
Semnat, Florica Musicescu, Bucureşti, septembrie 1959.2

Este mai mult decât probabil că aceste două referinţe au
stat la baza hotărârii forurilor superioare de a o readuce pe Ana
Pitiş la catedra ei de la Şcoala Medie de Muzică nr. 1, lucru
care se întâmplă în anul 1964. Pentru următorii doi ani îşi
desfăşoară cu dăruire totală activitatea didactică, fapt care
conduce spre o încetinire treptată a ritmului în cariera
concertistică. Între cele două preocupări, timpul şi energia
tinerei muziciene se canalizează tot mai mult către şcoală, până
când această pasiune o absoarbe cu totul. Rezultatele
pedagogice se concretizează într-o pleiadă de elevi astfel
formaţi la clasa ei, încât după desăvârşirea studiilor superioare,

1
 Textul dactilografiat poartă semnătura Constanţei Erbiceanu şi

menţiunea Copie conformă cu originalul.
2
 Textul dactilografiat poartă menţiunea Copie conformă cu originalul.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

65

în marea lor majoritate la clasa Silviei Şerbescu(1903-1965),
unii dintre ei devin personalităţi ale vieţii muzicale şi ale
pedagogiei instrumentale. Este vorba despre iubiţii săi discipoli
Liliana Rădulescu, Florina Cozighian, Irina Rusescu, Alexandru
Dumitrescu, Roxana Lazăr Gheorghiu, Luminiţa Ghencea
Duca, Romeo Voisza, Silvia Vasilescu Topală, Doina
Lipoveanu, Gheorghe Balaban, Constantin Kiriţescu, Alexandra
Teodorescu Conte, Liliana Iacobescu, Cătălina Tătaru Popovici,
Dora Lupaş, Gabriela Pârâianu, Lilica Dumitrescu, Andreea
Marinescu Iuoraş, Georgeta Popa Stoleriu, Cristian Petrescu,
Ada Bercovici Ulubeanu, Irinel Anghel, Marina Schmidt, Maia
Iamandi Ficiu, Tudor Dumitrescu, Dan Timiş, Viorel Ţepeş,
Mireille Avram. Un elev genial, care a făcut ulterior carieră
internaţională excepţională ca pianist de jazz, a fost Eugen
Ciceu, cunoscut cu supranumele Cicero. Despre orientarea lui
pentru un gen elitar, destul de îndepărtat de pianistica
tradiţională, profesoara a răspuns curiozităţii unui jurnalist, după
ce a asistat la un concert al lui Cicero la Bucureşti, că nu
contează genul în care evoluezi, întrucât, la acest nivel, „marile
spirite se întâlnesc”.1

Traiectoria profesională a Anei Pitiş cunoaşte o
ascensiune puternică în anul 1966, când, în urma
recomandărilor prestigioase ale celor două Domnişoare,
împreună cu Maria Şova, este transferată la Conservator. În
următorii 10 ani va lucra cu devoţiune la catedra de pian
principal, unde va înregistra un nou şir spectaculos de succese
cu absolvenţii pe care-i formează. Vom arăta ceva mai târziu în
ce a constat aportul său la gloria şcolii româneşti de pian în
această perioadă. Acum consemnăm doar un fapt. Aflându-se
în aceeaşi poziţie de lector universitar, ca şi atunci când fusese
angajată, în anul 1976, când împlineşte 57 de ani, este
pensionată, precum o funcţionară de la primărie, la vârsta
legală pentru această categorie. Pensia va fi modestă, date
fiind raportarea la salariul de lector şi vechimea incompletă ca
angajat la stat. Dârzenia şi pasiunea pentru profesie o fac să
continue, însă, neabătut îndrumarea tinerilor pianişti acasă, în

1
 Liliana Iacobescu, Ana Pitiş. Zbor spre înalt, ed. U.N.M.B.,

Bucureşti, 2010, p. 47.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

66

noile condiţii, aşa cum făcuse odinioară şi profesoara ei,
Constanţa Erbiceanu.

În paralel cu multiplele activităţi şi conexiuni ce au
intervenit pe parcursul unei vieţi publice atât de intense, în viaţa
Anuţei s-a produs efectul unei întâlniri norocoase. Avea 22 de
ani şi adunase deja o experienţă semnificativă ca tânără
profesoară, când o mămică entuziastă i-a prezentat-o pe fetiţa
ei de 9 ani, ce vădea aptitudini muzicale, ca să-i dea lecţii de
pian. Cele două nu s-au plăcut, iar micuţa Ioana Minei a luat
lecţii de pian cu alte profesoare, între care s-a numărat şi
Florica Musicescu. Doi ani a rezistat la regimul aspru al
Domnişoarei.1 În disperare de cauză, Ioana şi cu mama ei s-au
prezentat din nou la Anuţa. De data asta, destinul a vrut ca
profesoara şi eleva să se agreeze, să înceapă conlucrarea şi să
observe treptat o compatibilitate reciprocă ieşită din comun.
Anuţa a pregătit-o în particular până când a absolvit liceul şi
încă un an după aceea. A prezentat-o Silviei Şerbescu, pentru
a se asigura de corectitudinea parcursului educativ, a primit
încurajările şi sugestiile colegiale necesare din partea
profesoarei de la Conservator şi a preparat-o pentru examenul
de admitere la pian. A reuşit cu brio, iar între anii 1949-1954 a
urmat cursurile la clasa Silviei Şerbescu, obţinând rezultate
optime în toţi anii şi la examenul final. Bine înţeles, îndrumarea
din partea Anuţei a continuat în toată această perioadă. Fiind
foarte mulţumit de performanţele Ioanei, decanul facultăţii a
angajat-o imediat pe proaspăta absolventă ca asistentă
corepetitoare la clasa de flaut a maestrului Vasile Jianu. Acesta
a avut un adevărat cult pentru arta pianistei lui corepetitoare. În

1
 În privinţa acestui aspect, există mărturia explicită a lui Alexandru

Grosu, coleg mai tânăr al Ioanei la clasa renumitei profesoare:
„Despre influenţa ei asupra studenţilor pot spune că Florica
Musicescu era o profesoară absolut excepţională, cu sclipiri de geniu,
dar incapabilă de a-şi stăpâni nervii şi care recurgea deseori la
brutalitate verbală şi fizică. Unii elevi au părăsit-o, neputând suporta
acest regim, dar cei care erau convinşi că merită să suporte acest
tratament pentru ceea ce puteau învăţa de la dumneaei au rezistat
până la sfârşit.”(Vezi Andreea Chiselev, Portretul unui muzician:
Albert Guttman, Ed. Muzicală, Bucureşti, 2012, pp. 12,139). După
cum putem constata, Ioana a făcut parte din prima categorie. (n.a.)

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

67

paralel, a dorit să beneficieze de acompaniamentele ei şi Arta
Florescu, şefa catedrei de canto. Cu studenţii de la cele două
catedre a susţinut recitaluri şi concerte deosebite, a obţinut
premii importante la competiţii naţionale şi internaţionale. În
paralel şi-a susţinut propriile ei concerte şi recitaluri ca solistă,
cu programe dificile, pretenţioase, prezentate la nivel înalt.
Toate aceste rezultate au fost permanent pregătite cu asistenţa
şi contribuţia de specialitate a Anuţei. În anul 1964 a trecut, prin
concurs, ca asistentă la catedra de pian complementar, unde a
fost apoi numită lector suplinitor în anul 1966 şi titularizată pe
acest post în anul 1969, prin concurs. În toţi aceşti ani, Anuţa şi
Ioana au constatat că relaţia lor a evoluat de la statutul de
profesor-elev la cel de colaboratoare perfect compatibile, care
se sprijineau şi se completau reciproc în procesul de instruire a
studenţilor şi elevilor. Au observat că această activitate comună
le intensifică puterea de intervenţie benefică asupra celor
instruiţi şi conduce la un randament necunoscut până atunci în
antrenarea tinerelor talente. Graţie acestui tandem inedit, un şir
de studenţi de la secţia instrument la alegere, proveniţi de la
facultatea de compoziţie, muzicologie şi pedagogie muzicală au
putut urma o traiectorie excepţională în performanţa pianistică.
În acelaşi timp, studenţii Anuţei de la clasa de pian principal
beneficiau de pregătirea lor la standarde foarte ridicate. În
cadrul acestui mănunchi de studenţi performeri s-au evidenţiat
curând două nume de top, care au început să aducă instituţiei
şi ţării, rând pe rând, cele mai prestigioase distincţii. Alexandru
Preda şi Dan Atanasiu au devenit doi aşi ai artei pianistice
tinere, două stele ale vieţii muzicale, care au adunat o colecţie
impresionantă de premii naţionale şi internaţionale. Ulterior
amândoi au dezvoltat cariere prestigioase în străinătate.
Concomitent cu succesele lor, alţi colegi de la cele două clase
au evoluat spectaculos, cu performanţe de neimaginat pentru
cei care lucrau în domeniu. Mihai Ungureanu, Verona Maier,
Iosif Ion Prunner, Gabriel Bâtă, Dan Poenaru, Oxana Corjos,
Mirabela Dina, Dana Nigrim, Vlad Dimulescu, Andrei Podlaha,
Laura şi Patricia Chebeleu, Virginia Săndulescu, Anda
Popescu, Ionuţ Diaconu, Manuela Ungureanu, Nadia Radu,
Ieronim Buga, Ana Iulia Giurgiu, Edith Maria Fazakas, Ana
Szilágyi, Oana Popescu, Carmen Ridiche, Tatiana Doni,
Cristian Brâncuşi sunt câţiva din beneficiarii sistemului de

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

68

antrenament intensiv al celor două profesoare. Lor li se alătură
Livia Teodorescu Ciocănea şi Luminiţa Berariu care au format
un duo pianistic remarcabil, cu cronici excepţionale,
concomitent cu activitatea solistică şi de acompaniament de
înalt nivel, Livia Teodorescu având şi o carieră strălucită de
compozitoare. Apoi se relevă Alina Balaban, Dănuţ Vlădescu,
Ulrich Murtfeld, Aurélia von Hoven, Adriana Bocăneanu.

O nouă vedetă răsare din programul lor de pregătire, în
anii 90, Matei Varga, un pianist complex cu excepţionale
resurse de perfecţionare, multipremiat internaţional, care
străluceşte astăzi în S.U.A. Pe urmele lui se înscriu cu mari
succese Bogdan Dulu şi Arthur Bocăneanu. Fiecare dintre
aceşti copii supradotaţi care au venit din toate colţurile ţării la
cele două doamne, năzuind către o educaţie pianistică pe
măsura potenţialului lor, au găsit aici acea îndrumare
deschizătoare de căi spre culmile performanţei. Fiecare în felul
său, după specificul personalităţii, în acord cu profilul
temperamental şi cu propria capacitate de muncă. Fiindcă
trebuie subliniat mereu, cu putere, marea performanţă se
realizează cu dăruirea totală a forţelor pe o perioadă
nedeterminată şi cu perspective adesea incerte. Dar mai există
a doua condiţie, egală ca pondere cu prima, în formula
succesului. Este vorba despre programul de pregătire. Ce au
avut special cele două profesoare, ce fel de elemente ale unui
complex de metode şi procedee care să conducă în aşa
măsură la succesul pedagogic scontat? Există un secret al
formulei Pitiş-Minei? Dacă există, care ar fi acela? Dacă le
studiem retrospectiv metoda, vom constata că la baza acesteia
stau, în principal, trei tipuri de competenţe. Primul este
întruchipat de o carieră pianistică publică semnificativă. Altfel
spus, atât Anuţa, cât şi Ioana au avut o activitate concertistică
de înalt nivel. A doua competenţă este cea didactică.
Amândouă au fost profesoare de pian de mare succes, cu
experienţă îndelungată în lucrul cu elevi de toate vârstele,
formaţiile, provenienţele, nivelurile de pregătire. A treia direcţie
de lucru a fost neobosita activitate de cercetare ştiinţifică
interdisciplinară. Asupra acestei din urmă dimensiuni ne
îndreptăm atenţia în cele ce urmează.

În lupta pentru performanţa din ce în ce mai ridicată,
Anuţa şi-a urmat îndeaproape maestra, pe Domnişoara

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

69

Erbiceanu, preluând de la îndrumătoarea ei fundamentele
teoretice ale artei pianistice şi căutând cu pasiune să le aplice
preceptele în lumina cercetărilor contemporane.

Astfel, în colaborare cu Ioana, s-a străduit permanent să
cunoască şi să-şi însuşească noile cuceriri ştiinţifice care se
dovedeau a fi de folos în obţinerea unor rezultate tot mai bune.
Atitudinea lor îndrăzneaţă în a investiga teritorii noi a fost
stimulată şi de împrejurarea că începând din anul 1976, după
decesul profesorului Theodor Bălan (1912-1976), Ioana Minei a
fost desemnată să susţină cursul de Metodica predării pianului.
A îndeplinit cu onoare şi această funcţie, timp de un deceniu,
până când s-a îmbolnăvit grav şi a fost pensionată. Aşadar,
între 1976-1986, Ioana a muncit trei norme, una la pian
complementar, alta la pian principal şi a treia la metodică, fiind
remunerată, bine înţeles, doar pentru una dintre ele. Cercetările
lor s-au materializat într-o serie de referate, comunicări, studii şi
articole pe care le făceau publice în mediul academic muzical.
Iată câteva dintre aceste materiale, consemnate în arhivele
Conservatorului, ca originale contribuţii la cercetarea ştiinţifică,
unele dintre ele fiind publicate în volumele sesiunilor ştiinţifice
sau în Revista Muzica:

- Probleme ale esteticii muzicale, referat susţinut la

Cercul de Estetică al profesorului şi compozitorului
Alfred Mendelsohn, Conservatorul „Ciprian
Porumbescu”, Bucureşti, 1965.

- Introducere în studiul ştiinţific al fenomenului
interpretativ în muzică, referat în cadrul Cabinetului
pedagogic condus de profesorul Alexandru Trifu,
Conservatorul „Ciprian Porumbescu”, Bucureşti, 1965.

- Procesul de realizare a expresiei în interpretarea muzicii

instrumentale, articol publicat în Revista Muzica nr.
10/1966.

- Naţionalul şi Universalul în concepţia pianistică
românească contemporană, comunicare la Sesiunea

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

70

Ştiinţifică a Conservatorului „Ciprian Porumbescu”,
Bucureşti, 1967.1

- Expresivitatea sunetului la pian, publicat în Revista
Muzica nr. 11/1967.

- Raportul de condiţionare între dezvoltarea gândirii
muzicale şi redarea fidelă a textului, referat susţinut în
catedra pian principal, 1969.

- Date noi în înţelegerea raportului dintre respectul faţă de

textul muzical şi aportul creator al interpretului, publicat
în volumul Cercetări de Muzicologie nr.3/1971,
Bucureşti, Conservatorul „Ciprian Porumbescu”.

- Constante şi variabile în formarea tehnicii pianistice, în

volumul Cercetări de Muzicologie nr.4/1971, Bucureşti,
Conservatorul „Ciprian Porumbescu”.

- „Theory of pianistic behaviour, conferinţă în cadrul

Congresului Internaţional EPTA, Londra, 1992.

 Trebuie menţionat faptul că această linie de cercetare

era absolut originală în cadrul colectivelor care lucrau în
învăţământul instrumental. A rămas singulară multă vreme,
până când s-au conturat tentative de abordare a problemei din
perspective diferite, cum ar fi cea a profesorului Dragoş
Tănăsescu prin metoda sa denumită generic DRATAN.2 Cele
două profesoare avansau pe un teritoriu nou, spre o amplificare
şi organizare a cercetării practice aplicative, efort extraordinar,

1
 Cu această comunicare s-a întâmplat ceva deosebit, semnificativ

pentru mentalitatea comunităţii muzicale româneşti de la acea dată.
Ioana Minei scrie că „din păcate, referatul nu a fost luat în considerare
de sesiune, tov. lector Viorel Cosma, secretarul sesiunii, scuzându-se
destul de jenat <că nu este de actualitate, ţara noastră neavând
deocamdată o şcoală pianistică>”. Citatul provine dintr-o Autobiografie
a Ioanei Minei, manuscris, p. 6.
2
 Dragoş Tănăsescu, Tratat de măiestrie pianistică, Litografia

Conservatorului „Ciprian Porumbescu”, Bucureşti 1987.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

71

care a condus la redactarea a două volume ce au făcut epocă
în domeniul de interes al didacticii instrumentului. Este vorba
despre Tratat de artă pianistică, apărut la Editura Muzica în
anul 19821 şi Teoria comportamentului pianistic, apărută la
Editura Sfântu Gheorghe Vechi, în anul 1997.

În esenţă, cele două lucrări sintetizează cercetările
îndelungate ale autoarelor, precum şi rezultatele concrete
obţinute în aplicarea noilor teorii, într-un corpus original de bune
practici în problemele privitoare la formarea deprinderilor unui
pianist concertist. Sunt prezentate aspectele complexe ale
educării auzului muzical interior ca factor determinant în
realizarea performanţelor de vârf în arta cântatului la pian.
Abordările interdisciplinare, bazate pe întrepătrunderi
fructuoase între pedagogia pianului, psihologie, biomecanică,
acustică, teoria informaţiei, estetică, semiotică, stilistica
interpretării muzicale etc., de o acută modernitate în epocă,
impun şi astăzi studierea lor, fiind o lectură profitabilă,
formatoare, obligatorie pentru un bun profesor de pian.

Viziunea autoarelor, configurată în Tratatul de artă
pianistică, iar apoi adâncită şi dezvoltată în Teoria
comportamentului pianistic, realizează analiza resorturilor
intime ale interpretării pianistice. Studierea îndelungată a
operaţiunilor efectuate de interpret le-a permis ordonarea
acestora în succesiune logică, bazată pe înlănţuirea cauzei şi a
efectului, cu atenţia focalizată pe primatul auzului intern
creator. Se produc analogii cu trecerea fără distorsiuni a
informaţiei dintr-un cod în altul.

Codurile implicate sunt a) semnele grafice ale textului
muzical; b) semnele sonore imaginate şi organizate de interpret
în auzul său interior. Imaginea muzicală este elaborată de
auzul intern prin următoarele aspecte: 1. Raporturile de
înălţime. 2. Ritmul. 3. Operaţiile mentale care dau semnificaţie
structurii armonice. 4. O construcţie polifonică 5. Simţul formei.
6. Simţul stilului. 7. Îmbogăţirea discursului instrumental prin
asociaţia auzului cu intonaţia verbală şi a altor modele sonore
din natura înconjurătoare. c) Codul sunetelor reale ale pianului;
d) codul energiilor aplicate clapelor pianului. Aici sunt analizate

1
 Am prezentat recenzia cărţii în şedinţa colectivului de catedră la 12

febr. 1982 şi am publicat materialul în Rev. Muzica nr.5/1982.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

72

combinaţiile infinite dintre cei doi factori ai energiei cinetice,
masa braţului şi viteza mişcării lui pe taste prin intermediul
degetelor. Este evidenţiată contribuţia deosebită a tonusului
muscular şi se subliniază importanţa participării braţului, însă
nu prin greutatea, ci prin masa lui.

Prin aceste abordări se dă un răspuns, argumentat
ştiinţific şi verificat practic, în favoarea teoriei lui C.A.
Martienssen (1881-1955) privind posibilitatea de a se cânta
expresiv la pian cu intonaţii de tip vocal sau imitând
expresivitatea instrumentelor cu coarde şi de suflat. De
asemenea, se configura un argument puternic în favoarea
filosofiei lui als ob (ca şi când) a lui H. Vaihinger.1

Aplicată în practica pedagogică, teoria celor două
doamne aduce un progres puternic în minimizarea efortului prin
economie de mişcări necesare şi suficiente pentru un
randament tehnic superior. Ceea ce izbeşte atenţia unui
ascultător specialist, de la primul contact cu evoluţia unui
pianist format la această şcoală, e firescul aproape neverosimil
cu care tânărul se mişcă pe claviatură. Naturaleţea în cântat
era, de altfel, principala calitate care o fermecase odinioară pe
Domnişoara Musicescu în examenele Anuţei ca studentă.
Totodată sunt oferite bazele teoretice pentru a conştientiza
primatul auzului creator asupra gestului, asupra aspectului
tehnic al cântatului la instrument.

Din perspectiva timpului ce s-a scurs de la publicarea
celor două tratate, am sentimentul că încă nu a fost suficient
fructificată bogăţia de informaţie utilă şi încă nu a fost îndeajuns
speculat miezul benefic al acestui sistem de pregătire intensivă
pentru marea performanţă pianistică.

1
 Teoria lui Hans Vaihinger (1852-1933) se bazează pe studierea

filosofiei lui Immanuel Kant şi a lui Friedrich Nietszche şi susţine că, în
vreme ce senzaţiile şi sentimentele sunt reale, celelalte componente
ale conştiinţei umane constau din “ficţiuni” ale cunoaşterii, pe care le
putem doar justifica pragmatic. El crede că nu e necesar să ne
întrebăm dacă doctrinele religioase şi metafizice sunt adevărate în
sens obiectiv, de vreme ce nu pot fi descoperite, ci trebuie să ne
întrebăm dacă e util să acţionăm “ca şi când” ar fi adevărate.(Inwood,
M.I., The Oxford Companion to Philosophy, Oxford University Press,
2005, p. 941.)

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

73

Ana Pitiş şi Ioana Minei şi-au continuat cu pasiune
misiunea de a pune în practică principiile şcolii lor. Serii de
tineri laureaţi s-au ridicat din această strădanie. Aş vrea să
evoc condiţiile ambientale în care şi-au antrenat elevii. După ce
Ana a trăit din copilărie până la maturitatea deplină o viaţă
frumoasă de familie, în mediul cartierului din preajma Bisericii
Antim, în casa părintească din strada Cazărmii nr. 47, tăvălugul
istoriei distruge definitiv tihna patriarhală a locuitorilor capitalei.
În perioada anilor 80 începe să se pună în aplicare planul de
sistematizare ceauşist, care prevedea ridicarea Casei Poporului
pe ruinele unei treimi din Bucureştiul tradiţional. Rămase
singure pe lume, cele două profesoare cumpără, sacrificându-şi
economiile, un mic apartament la parterul unui bloc nou din
Bulevardul Armata Poporului, în apropiere de staţia de metrou
Gorjului şi de piaţa cu acelaşi nume. Camerele devin şi mai mici
prin operaţiunea laborioasă de antifonare, prin care se reuşeşte
o bună izolare fonică a apartamentului. O adevărată ”uzină de
muzică”, aşa cum era locuinţa lor, trebuia protejată de
nemulţumirile vecinilor. Odată atins acest deziderat, munca de
antrenare a elevilor s-a reluat cu şi mai mare pasiune. Printre ei
erau copii veniţi din diferite oraşe, care locuiau acolo o vreme,
cu program de studiu supravegheat şi ghidat cu stricteţe. Aşa s-
a întâmplat, de exemplu, cu copilul Gabriel Bâtă, adus de
părinţi tocmai de la Botoşani.

Deşi cea mai tânără dintre ele, Ioana a fost prima care
s-a resimţit de pe urma eforturilor supraomeneşti. În anul 1986
se îmbolnăveşte grav de inimă. A urmat pensionarea de la
Conservator şi o lungă perioadă de suferinţă grea. Anuţa a
vegheat-o cu devotament total. Se poate spune că următorii 15
ani de viaţă, Ioana îi datorează în cea mai mare măsură îngrijirii
sale. Până în anul 2001, când inevitabilul se produce, Anuţa a
reuşit să-i asigure un astfel de ritm de activitate, încât,
respectând rigorile medicale aspre, să o şi implice, pe de altă
parte, pe cea suferindă, în continuare, în munca pedagogică şi
în elaborarea următoarelor proiecte ştiinţifice. A fost o perioadă
eroică, în care Anuţa şi-a dăruit toate rezervele de curaj şi de
rezistenţă. Au avut şi călătorii de studiu şi de prezentare la
congrese, conferinţe, colocvii, cum a fost congresul EPTA de la
Londra, marcând evenimente care le-au motivat să continue,

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

74

concomitent, lupta pentru viaţă şi efortul pentru obţinerea
performanţelor.

După pierderea Ioanei, cu inima zdrobită, ea a găsit
forţa să se acomodeze la condiţia luptătorului singuratic. Nu s-a
oprit nici o clipă din efortul de cultivare a talentelor. N-a încetat
nici participarea la întâlnirile petrecute din când în când, la
ocazii speciale, atât de plăcute micului grup de colegi şi prieteni
de o viaţă. Deşi din ce în ce mai chinuită de limitările senectuţii,
a continuat să fie o forţă, o conştiinţă trează şi un izvor de
înţelepciune pentru toţi cei ce i-am fost în apropiere. Îşi
păstrase neştirbit interesul pentru competiţia pianistică. A
participat la întreaga desfăşurare a ediţiilor concursului
internaţional George Enescu, secţia pian. În pauze purtam
adevărate colocvii de specialitate, în care aveam mereu de
învăţat de la ea lecţii de onestitate, profunzime, judecată
corectă a candidaţilor care evoluau pe podium. Până în ultima
vreme, era de o spontaneitate uimitoare, coerentă, sistematică
în ceea ce susţinea, cu o gândire flexibilă, fluidă şi cu o mare
putere de sinteză. Ceea ce ne atrăgea în mod deosebit la
atitudinea Anuţei în societate, atunci când se simţea bine, în
mediul adecvat, era pendularea continuă între atitudinea gravă,
reflexivă şi o dispoziţie voluptuoasă către bucurie şi umor.

Anii din urmă i-au fost întunecaţi de comportamentul
abuziv al unor nepoţi, care au jefuit-o şi au stresat-o în mod
absolut nemeritat. Dar, după cum singură spunea, dacă
prietenii ţi-i alegi, rudele ţi le dă Dumnezeu. S-a resemnat şi şi-
a purtat crucea cu decenţă până la sfârşit. A ieşit din scenă la
6 septembrie 2014, în vârstă de 96 de ani, discretă şi demnă,
aşa cum a şi trăit, oferindu-ne un exemplu de onestitate,
omenie, curaj, abnegaţie şi putere de jertfă.

Doresc ca acest portret să se întregească prin gânduri
care exprimă cu propriile ei cuvinte idealul moral şi crezul
artistic pentru care şi-a dedicat fiecare zi şi fiecare oră din viaţă.
„Eu cred că am fost lăsată pe pământ ca să aduc pace. Din
fragedă tinereţe, profesoarele m-au luat şi m-au folosit ca să
lucrez cu elevi: cele mai mari personalităţi, în primul rând
Domnişoara Musicescu. Toată viaţa am lucrat pentru alţii. Nu i-
am supărat niciodată cu prezenţa mea şi nici nu m-am simţit
frustrată. Eu nu ştiu ce e răutatea, invidia, frustrarea, ura. Am
lucrat pentru somităţi şi pentru profesori tineri! Pe primii, i-am

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

75

manevrat întotdeauna astfel încât să nu-i deranjez. Ca un
acrobat pe sârmă m-am mişcat mereu ca să nu o supăr pe
Domnişoara Musicescu şi ea să nu aibă conflicte cu
Domnişoara Erbiceanu. De altfel, Domnişoara noastră,
Constanţa Erbiceanu, era atât de perfectă în comportament,
încât descuraja orice tentativă ori intenţie de scandal. Ea era la
o înălţime de neatins! Nici pe colegii mai tineri nu-i deranjez.
Singurul lucru pe care-mi vine uneori să li-l reproşez (dar n-o
fac niciodată), este că nu se implică mai mult, nu caută soluţii
cu mintea proprie, nu-şi bat capul să rezolve problemele pe
care le întâlnesc în formarea elevilor. Sunt comozi, nu se
complică prea mult, iar uneori sunt chiar indiferenţi!”.1

Ca spectatoare şi beneficiară a rezultatelor unei cariere
excepţionale de formatoare de pianişti, rămân cu sentimentul
că mediul profesional pe care l-a ilustrat nu conştientizează
îndeajuns rolul Anei Pitiş în dezvoltarea şcolii româneşti de
pian, contribuţia ei la sporirea prestigiului acesteia în lumea
muzicală contemporană. Cred că mai sunt multe de făcut
pentru ca această moştenire să devină cu adevărat un bun
naţional şi o valoare universală, cum atât de mult şi-a dorit. În
aşteptarea unei legitime recunoaşteri publice, propun să
medităm la un dicton favorit al ei, care vorbeşte lapidar despre
tema obsesivă a unei vieţi dăruite muzicii:

Ana Pitiş împreună cu Liana Şerbescu (2011)

1
 Ana Pitiş, Convorbire cu Lavinia Coman, la o întâlnire prietenească

la familia Ogneanca şi Petre Lefterescu, Bucureşti, 5 noiembrie 2006.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

76

 „Pianul este un instrument foarte valoros şi ingrat în
acelaşi timp. Trebuie să ştii să te adaptezi la specificul lui.” Iar
ca să poţi ajunge la acest miracol, îndrumătoarea conştiinţei
noastre ne povăţuieşte: „Arta adevărată şi artistul adevărat,
care conţine o fărâmă de divinitate, îţi arată şi te învaţă
adevărul, sinceritatea, dăruirea, lipsa de interes material,
adevărata nobleţe, adevărata bunătate, iubire; te învaţă să ai
puterea de discernământ şi de înţelegere, exigenţă şi toleranţă,
să înţelegi aparentele paradoxuri şi contradicţii, să pătrunzi
dincolo de aparenţe… Puritatea şi adevărul ei înseamnă
integrarea în structura universului.”1

Bibliografie

Arhiva Universităţii Naţionale de Muzică din Bucureşti.
Barenboim, Daniel, O viaţă în slujba muzicii, Ed. Humanitas,
Bucureşti, 2015.
Bălan, Theodor, Principii de pianistică, Ed. Muzicală, Bucureşti,
1966.
Chiselev, Andreea, Portretul unui muzician: Albert Guttman, Ed.
Muzicală, Bucureşti, 2012.
Coman, Lavinia, Constanţa Erbiceanu, Ed. Meronia, Bucureşti,
2005.
Coman, Lavinia, Pianistica modernă, Ed. U. N. M. B., 2006.
Coman, Lavinia, „Tratat de artă pianistică” de Ana Pitiş - Ioana
Minei, recenzie, în Rev. Muzica nr. 5/1982.
Cosma, Octavian Lazăr, Simfonicele Radiodifuziunii Române,
Ed. Societatea Română de Radiodifuziune, Bucureşti,1999.
Cosma, Octavian Lazăr, Filarmonica din Bucureşti în reflectorul
cronicii muzicale, Ed. Muzicală, Bucureşti, 2003.
Cosma, Octavian Lazăr, Universitatea Naţională de Muzică din
Bucureşti la 140 de ani, vol. 2, 3, Ed. U.N.M.B., 2004, 2010.
Cosma, Viorel, Filarmonica „George Enescu” din Bucureşti
(1868-1968), Bucureşti, 1968.

1
 Liliana Iacobescu, op. cit., pp.102, 105.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

77

Gardner, Howard, Inteligenţe multiple. Noi orizonturi, Ed.
Sigma, Bucureşti, 2006.
Georgescu, Oana, Iosif Ion Prunner. Trei generaţii la Ateneul
Român, Ed. Allfa, Bucureşti, 2015.
Iacobescu, Liliana, Scrisori către Ana Pitiş, Ed. Universităţii
Transilvania din Braşov, 2008.
Iacobescu, Liliana, Ana Pitiş. Zbor spre înalt, Ed. Glissando,
U.N.M.B., 2010.
Inwood, M.J., The Oxford Companion to Philsophy, Oxford
University Press, 2005.
Liiceanu, Aurora, Prin perdea, Ed. Polirom, Iaşi, 2009.
Liiceanu, Aurora, Interviu cu Stela Giurgeanu, rev. Dilema
Veche nr. 578, 12-18 martie 2015.
Manea, Carmen, In memoriam Ana Pitiş, în Revista Actualitatea
Muzicală nr. 10/2014.
Manea, Carmen, Remember Ana Pitiş, în Revista Acord, nr.
24/2014.
Martienssen Carl Adolf, Schöpferischer Klavierunterricht,
Breitkopf u. Härtel Verlag, Leipzig, 1987.
Minei, Ioana, Autobiografie, ms., Bucureşti, 1977.
Pitiş, Ana şi Minei Ioana, Tratat de artă pianistică, Ed. Muzicală,
Bucureşti, 1982.
Pitiş, Ana şi Minei Ioana, Teoria comportamentului pianistic, Ed.
Sf. Gheorghe Vechi, Bucureşti, 1997.
Pricope, Eugen, Filarmonica din Bucureşti la un secol de
existenţă, ms., Bucureşti, 1968, Fond. Doc. U.C.M.R., nr. inv.
17406.

SUMMARY

Lavinia Coman
Ana Pitiş – A Noteworthy Contribution to the Art of Piano
Playing in Romania

Ana Pitiş (1918-2014) underwent her musical studies at the
Royal Academy of Music and Dramatic Art in Bucharest in
1932-1940, studying with the famous teacher Constanţa

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

78

Erbiceanu. In parallel, she studied at the Faculty of Philosophy
of the University of Bucharest, where Tudor Vianu, Mihail Ralea
and Gheorghe Zapan were among her teachers. They
encouraged her to embrace experimental philosophy and
psychology, but she chose the art of piano playing, becoming
an acknowledged performer and a successful teacher. She
shaped pleiads of valuable young interpreters, first at Music
High School no. 1 (1949-1959 and 1964-1966), and then at the
Ciprian Porumbescu Conservatoire (1966-1976). She was
chosen by the famous professor Florica Musicescu to form in
high school the students she would shepherd at the
conservatoire. She collaborated with her former pupil Ioana
Minei (1931-2001) in forming other young pianists of high
quality. Together they wrote two books of reference in the field:
A Treatise on the Art of Piano Playing and The Theory of Piano
Playing (1997), in which they developed their pedagogical
system. The latter asserts the primacy of creative inner hearing
in the process of piano playing education. After Ioana Minei‟s
death in 2001, she continued to devote herself with abnegation,
in private, to the instruction of young pianists, being a model in
modern teaching. Her key to obtaining excellence lay in the
organic intertwinement of the results of one‟s performing activity
with those of one‟s multidisciplinary scientific research and with
the principles of psycho-pedagogy and instrumental didactics.
Ana Pitiş remains a model of high quality modern piano
teaching.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

79

ISTORIOGRAFIE

Texte și documente inedite

Istoria muzicii în autobiografii
(VIII)

Viorel Cosma

Fondul Maria Chefaliady (I)

Maria Taban, 1925 (foto Julieta, București)

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

80

Numele compozitoarei și pianistei Maria Chefaliady,
căsătorită Taban (din păcate, conviețuirea durând numai cinci
ani, după care a urmat divorțul, păgubos pentru ambii parteneri
de viață) a rămas în anonimatul artistic al mișcării noastre de
acum un veac, deși cariera concertistică și pedagogică și-a
desfășurat-o în două centre muzicale (Iași, București)
efervescente, stimulatoare pentru afirmarea unui talent extrem
de dotat, inteligent, ambițios, promițător. Născută la Iași (4
noiembrie 1863), absolventă a Conservatorului local ca
premiantă atât la pian (clasa Anettei Boscoff), cât și la canto
(Pietro Mezetti), Maria Chefaliady s-a perfecționat la
Conservatorul din Viena cu cei mai prestigioș dascăli ai epocii
(muzică de cameră - Joseph Helmesberger, pian - Joseph
Dachs, istoria muzicii - Adolph Prosnitz, etc., ultimii doi fiind
profesorii lui George Enescu!). Deși comisia de absolvență i-a
propus să mai rămână încă un an de perfecționare în mod
gratuit, în capitala Austriei (întrucât manifestase înclinații
promițătoare de compoziție), totuși tânăra pianistă a refuzat
oferta, măcinată de dorul de patrie și de speranța că locul ei
este la București (unde s-a mutat în 1886, căsătorindu-se apoi
cu Vasile Taban, casier la Ministerul Finanțelor). În Capitală a
concertat la Ateneul Român și la Teatrul Național, colaborând
cu cei mai de seamă soliști români (Dimitrie Dinicu, Toma
Micheru, Constantin Dimitrescu, Eduard Hübch, Aurel Eliade,
Eduare Caudella, Oscar Pursch, etc.), a deschis un salon
artistic, organizând recitaluri și concerte răsunătoare (a dispus
de un excelent pian Erard, comandat special de la Paris, pe
care îl transporta la Ateneu, la toate concertele sale), a publicat
lieduri pe versuri de Eminescu, Matilda Cugler-Poni, Burlănescu
Alin, etc. și coruri, miniaturi pentru pian, devenind una din cele
mai căutate profesoare particulare de pian din Capitală (1900-
1925).

În timpul primului război mondial a legat o strânsă

prietenie cu regina Maria, căreia i-a dedicat în perioada timpurie
de „principesă” câteva piese pentru pian. Din păcate, exigența
sa profesională a stârnit o invidie păgubitoare pentru cariera sa

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

81

concertistică și didactică, Maria Chefaliady simțindu-se
marginalizată de societatea epocii interbelice.

În 1928 a suferit un grav accident care i-a provocat o
incurabilă boală de nervi, murind la 11 iunie 1937 în București,
după patru ani de suferințe fizice cumplite.

Însemnările sale autobiografice dispun de un farmec

literar aparte (Chefaliady făcea și poezii!), astfel că însemnările
sale despre activitatea sa de profesoară sunt adevărate eseuri
ale unui condei profesionist. Inedite rămân datele despre primul
recital de pian după inaugurarea Ateneului Român (martie
1889) și amănuntele despre salonul său din inima Bucureștilor (
marele dramaturg, Mircea Ștefănescu i-a fost discipol la pian și
s-a lansat în cercul său particular!). Cronicile exepționale ale
Mariei Chefaliady din presa vieneză a anilor 1883-1885
pregătesc terenul prezențelor românești în mediul german
european (George Enescu, Constanța Erbiceanu, Dimitrie
Dinicu, Teophil Demetriescu). Se pare că prima audiție a
Concertului nr. 5 „Imperialul” pentru pian și orchestră de
Beethoven din 9 noiembrie 1885 din sala Teatrului Național din
Iași (cu formație de cvintet, ca acompaniament „orchestral”,
avându-i printre interpreți pe Eduard Caudella și Gavriil
Musicescu), a marcat un moment artistic memorabil. „Talentul
cu care D-șoara mânuiește clapele pianului e rar - remarca
ziarul Curierul de Iași - și arareori întâlnim artiști bătrâni, cu
renume stabilit, care să ajungă în merit pe D-ra Chefaliady.”
Celebrul „Imn al studenților universitari români” de Maria
Chefaliady a fost aprobat de președintele asociației, viitorul
mare istoric Alex D. Xenopol! Toate aceste amănunte nu sunt
vehiculate în compendiile noastre de istoria muzicii.

Numele compozitoarei Maria Chefaliady (ortografiat
când cu y sau cu e, când cu is [Chefaliadis], când Taban - după
căsătorie), merită să fie înregistrat de azi înainte printre primele
noastre creatoare feminine în cartea istoriei noastre sonore de
la începutul sec. XX. Legăturile artistice cu cei mai de seamă
reprezentanți ai mișcării muzicale și literare bucureștene au
înscris-o definitiv în lumea saloanelor de prestigiu național.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

82

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

83

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

84

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

85

Biografie
Figuri din trecutul nostru Muzical

Pianista și Compozitoarea Maria Chefaliady
4.XI.1863 – 11.VI.1937

Manuscris autograf (în caiet dictando) – 1932
Al soțului ei, Vasile Taban, după „însemnările” și

„memoriile ei din timpul studiului la Viena”

Maria Chefaliady s-a născut la Iași în anul 1863 la 4.XI.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

86

La vârsta de 4 ani a început să se manifeste la ea

plăcerea și talentul pentru muzică.
În fiecare zi mergea la grădina publică când începea

programul muzical și asculta atentă.
Mama, de fiecare dată, o lua pe sus și astfel se termina

șederea ei prea prelungită la grădină.
Acasă, cu un degețel, bătea clapele pianului și era o

bucurie pe ea când vedea că reușește atât de bine să cânte
bucățile pe care le auzea.

Maestrul muzicii militare o aștepta în fiecare zi și îi
dădea un scăunel ca ea să asculte șezând.

Pe zi ce trecea încerca și cu mâna stângă să facă basul,
încât mama ei spunea că e plăcut să o asculți. Pe atunci un
celebru pianist vienez cu numele de Schartz venea să petreacă
câte o lună în timpul verei în familia ce-i mai rămăsese în Iași.
În plimbările lui a trecut și pe strada unde locuia fetița care își
făcea ora ei de pian.

Mama ei, care se afla în curte, îl întrebă pe cine caută.
El, amabil, îi spune că de o săptămână se plimbă pe strada
aceasta atras de cântecul care era, desigur, al unui copil. Felul
cum atacă notele l-a uimit și mai ales, în ultimul timp a reușit și
basul, care l-a încântat.

Atunci a apărut fetița, și mare i-a fost uimirea când a
văzut că un copil așa mic a putut să improvizeze și un bas
destul de bine.

Au urmat câteva zile de convorbiri cum ar fi mai bine să
se procedeze ca să nu se obosească copilul.

El și-a arătat dorința să-i dea lecții gratuit, dar pentru
acest lucru abia la 6 ani să înceapă studiul, și asta pentru că e
un talent excepțional.

A promis că va veni și la anul și va urmări cu atenție
dezvoltarea talentului ei.

Au trecut doi ani și bunica a crezut că nu a fost un om
serios, și cum a memorat și numele și strada unde stătea ruda
lui, a pornit cu fetița să vadă ce face acel pianist celebru care a
fost încântat de copilul ei.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

87

Doamna care era rudă cu acel artist, mâhnită, i-a spus
că a avut un accident și că a murit.

Doamna știa de talentul fetiței și spunea că el prevedea
că din acest copil va face un mare artist, căci e un talent
excepțional, care poate să înceapă studiul la 6 ani.

Astfel, prin dispariția acestui artist și om de inimă, a

început, s-ar putea spune, seria deziluziilor pentru Maria
Chefaliady, după cum se va vedea, pe măsură ce continuăm cu
prezentarea etapelor vieții ei.

Maria Chefaliady a început odată cu studiile școlare și
studiul pianului, făcând progrese uimitoare.

Primele studii muzicale le-am făcut la Conservatorul din
Iași, orașul meu natal, cu eminenții profesori d-na Boscoff
(mama pianistului Boscoff) și d-na Gros (ambii decedați). Toate
examenele mele, în deosebi cel de absolvire (anul 1883) le-am
trecut cu strălucit succes.

În august, același an, am plecat la Viena. M-am înscris
la Conservatorul de acolo în clasa ilustrului profesor Dachs. Am
fost primită cu aplauze unanime de juriul examinator, clasându-
mă în anul al doilea superior, rămânându-mi astfel numai doi
ani de studiu. În acești doi ani mi-am pus într-o continuă
mișcare febrilă viața mea tânără, cheltuind-o fără milă și fără
cruțare, absolut numai de dragul Clavirului. – În primul an de
studiu am frequentat cursurile de teorie Prof. Prosnitz;
Chorschule Prof. Gänsbacher, și Kamermusik sub direcțiunea
lui Hellmesberger directorul Conservatorului. În al doilea și
ultimul an am urmat armonia cu Prof. Graedener, și Istoria
Musicei cu Prof. Prosnitz. Un amănunt interesant; în ora
studiului de armonie, profesorul îmi atrăsese atențiunea asupra
unui „ce” de care n-aveam știință, aducându-mi în același timp
elogii de admirație, căci întrezărise în mine un talent la
compoziție.

Îmi dădea basuri cifrate sau vice-versa, să le pun
melodia. Le găsea admirabile ca inspirație, cât și ca structură
armonică. Stărui de mine, să mă înscriu la compoziție și
Contrapunct. Urmăream însă un ideal în perfecționarea
Clavirului, așa că nu-mi puteam lua încă o sarcină atât de grea.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

88

În ultimul an, de la început până la sfârșit, cântam câte
zece ore pe zi, fără o scădere de un minut cel puțin. Mă sculam
în fiecare zi, lucrătoare ori sărbătoare, la 5 dimineața ca la 7 să
fiu îmbrăcată, cafeaua băută, și notele de studiu pregătite.
Menționez că, pentru a nu pierde un minut, mă rugam de
maică-mea să-mi dea dânsa de mâncat la Clavir ca pe timpul
când eram copilă. Îmi satisfăcea dorința. Pe când degetele
mele lucrau, dinții mei tăiau în neștire, făr-a-mi da socoteală ce
anume mănânc. Fericită uitare de tine!

Având multe de învățat. Cântam până după zece seara,
când mă trezeam cu servitoarea proprietăresei – „Fräulein
schon zehn Urh!! Die Politzei kommt!” Mă rugam de
proprietăreasă să mă mai lase încă cinci minute pentru a
îndeplini cele zece ore de studiu ce mi-am propus să le pun în
practică. În fine mi-a încuviințat să cânt de regulă până la zece,
mai mult nu, și aceasta după ce a luat înțelegere cu locatarii
vecini cu mine. Bucuria mea era mare c-am obținut cuvântul ei!
Studiam din zori până-n noapte cu-n zel și-o dragoste de
nedescris. Puteam oare bănui că mai târziu Idealul ridicat de
mine, pe care eram să-mi clădesc „o viață” să se prăbușească?
Nici gând nu mă gândeam la așa ceva.

Când am ajuns la finele ultimului an, m-am trezit c-o
tehnică uimitoare unită cu o dexteritate vertiginoasă. N-am
neglijat nici partea poeziei, căci o simțeam în suflet. Tot ce
aveam mai curat și mai înălțător în sufletul meu, transmiteam
direct degetelor mele, netezind și îmblânzind cu ele rigidele
tasturi ale clavirului. Treptat cu vârsta, cu continuitatea studiului
mecanic desvoltat și cu audierea concertelor maeștrilor
Grünfeld, Rozenthal și mulți alții, am parvenit să pătrund adânc
în tainele cântărei Clavirului pentru satisfacția mea sufletească
și a persoanelor ce-mi fac onoarea să mă asculte. Nu pierd din
vedere un amănunt ce-l expun aici și anume că, - perfecțiunea
în o anumită direcțiune, ca și inteligența, își are imperfecțiunea
sa. Din cele ce urmează s-o vedea că am dreptate.

Maestrul Dachs m-a sfătuit, ca un bun prieten și
protector, să rămân la Viena, oferindu-mi lecțiuni pentru
câștigarea existenței și gratuit prețioasele sale lecțiuni a școalei
de perfecțiune pe timp de un an de zile. Să exprima cu

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

89

admirație pentru talentul meu, dându-i calificativul de
extraordinar! remarcabil talent!

Pot zice că „Onoarea” cu „Norocul” mi-au ținut calea, dar
eu le-am ocolit. Astăzi aș fi fost foarte departe ... peste alte
țărmuri, cu alte făpturi, alte caractere, idei, poate mai apropiate
ori mai desunite de-ale mele, nu pot să știu, un lucru însă e
cert: aș fi devenit o artistă fenomenală în mânuirea clavirului și
o savantă în literatura muzicală absolut vastă.

Eu nesocotită, avui nefericita inspirație, de-a dreptul
prostie, de-a refuza! ca și cum o mare fericire mă aștepta în
țară.

Ori cine s-o mira și m-o condamna că n-am urmat
sfaturile binevoitorului meu. Astăzi mă condamn eu singură și
mă mustrez după câte am îndurat în decursul anilor de
profesorat și-n viața privată ca om. Dar e prea târziu și fără
remediu.

Nenorocirea mea decurge de-acolo că,
sentimentalismul, acest „dulce dușman” al nefericiților, de orice
natură ar fi fost, s-a arătat suveran absolut asupra rațiunei. Mi-
am iubit mult pământul pe care m-am născut, am copilărit, m-
am luminat și-am luptat. Îmi era dor de frații mei români. În așa
duioase amintiri, „nostalgia” mi-a încleștat mintea, a fost mai
puternică în perseverența ei că pentru moment mi-a înăbușit
focul sacru al Artei. Desfid însă judecata oricui, când față de o
slăbiciune a mea firească, dar curată în pornirile ei, îmi va
contesta cultul divin ce am pentru artă, în special pentru clavir,
ori nu mi-o cumpăni egal dragostea de artă cu cea de țară și de
neam. Una fără alta nu pot trăi în sufletul meu. Numai gustând
acreala străinătății, prețuiești țara ta.

Își poate oricine închipui fericirea mea de nedescris
când am trecut frontiera pe pământul României! Când am intrat
în Gara Iași și de aici în oraș mi-am zis – „ființă mai fericită ca
mine nu există”. Cu aceste bune gânduri și năzuinți mari m-am
întors în țară. Am aduc cu mine un „bagaj” de iluzii frumoase,
cu razele curcubeului răsfrânte în creierul meu tânăr.

În dragostea de țară și de aproapele meu și cultul pentru
artă, plănuiam și îmi vedeam realizat planul (la 21 de ani încă
nu cunoșteam lumea!) înfăptuirea unui Ideal și anume: a-mi

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

90

pune la dispoziție concursul muzical benevol în operile de
binefacere!

Ca maestră, a-mi oferi obolul muzical în predarea
cursurilor gratuite elevelor și elevilor absolut lipsiți de mijloace,
dar cu dor de-a studia muzica, luminând atâtea mari talente ce
nu se pot cultiva din cauzele arătate mai sus. Gândul acesta
către aproapele meu, mă nutrea sufletește dacă înfăptuirea
acestui ideal înălțător devenea realitate.

Credeam, și astăzi îmi păstrez credința, că numai astfel
împlinindu-mi o datorie ca om îmi dam seama că nu-s de prisos
pe pământ , că însemn „ceva” printre ai mei. Din multe piedici,
nu mi-am putut realiza acest vis.

Că sunt vinovată și eu nu mai rămâne îndoială, îmi dau
bine seama. Mi-a lipsit experiența vieții sau „școala lumei” în
care intră și tactica diplomației, și mai mult de-atât, „darul” de a
mă ști înfige în orice suflet de om. Dar mai vinovați în cazul de
față, chiar criminali, sunt colegii mei, mulți dintre ei cu reputație
artistică stabilită și poziție socială de invidiat. Ei au observat la
mine aceste lipsuri și au profitat de ele pentru a mă îndepărta
din mijlocul lor. În stângăcia mea, nici n-am căutat să mă
apropii de ei, ci am fugit. Privirile lor ironice și șoaptele purtate
de vânt...au pătruns adânc sufletul și auzul meu, că talentul
meu muzical a fost rău scărmănat de „urzeala colegială”!

Pe-atunci nu știam ce înseamnă invidia sau „rivalitatea
colegială”. În Viena nu-am văzut așa ceva printre colegii mei;
aici însă am făcut repede cunoștință.

În numeroasele concerte ce am dat, succesele repurtate
au fost la înălțimea răsplății anilor de studii în cari am lucrat fără
odihnă dându-mă cu totul uitării de mine însămi.

Muzicalitatea sălăsluiește în sufletul meu de unde se și
explică, - că, Clavirul, acest sublim instrument muzical, vibrator
de patimi sufletești, l-a iubit înfrigurat cu dragostea naivă și
curată a primei iubiri. Între mine și el e o legătură de prietenie
dătătoare de viață, o lume de idei, de iluzii! Un Tot din mine!
Numai în el mi-am găsit personalitatea. În sunetele sale
armonioase, o viață întreagă mi-am umplut „conform iluziilor”
izvor din alte lumi, cu alte ființe, cu alte năzuințe, cu alte lumini
ca cele pământești.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

91

De la primul concert care l-am dat în Iași (în 1886) titlul
de „excelentă pianistă” s-a stabilit din acel moment. Astfel a
mers crescând din succes în succes.

Asupra mea însă, fire de artist extrem de impresionabil
n-a avut efectul dorit de mine. Poate că n-ași avea dreptul să
mă plâng căci coșurile cu flori, porumbeii, rechemările
nesfârșite pe scenă s-au repetat de nenumărate ori. Toate
aceste manifestări mă lăsau rece. Le primeam cu recunoștință
și cu măguleală, dar fără entuziasm. Arăt cauzele de ce.-

În mintea mea, aceste „nimicuri” de efect amăgitor sunt
bune pentru debutanții diletanți, ca încurajare, ca mulțumire
pentru concursul ce-l dau, nu însă pentru artiștii care văd și simt
sufletește, Adevăratul artist nu crede nimic decât – sufletul
comunicativ al auditorului și mare liniște în sală.

Dacă aveți plăcere, doamnelor și domnilor să vă
manifestați admirația și simpatia artiștilor concertiști acoperiți c-
o profuziune de flori naturale aruncate pe scenă, poetizându-și
cu acest gest delicat pe ei reprezentanții și fidelii interpreți ai
marilor compozitori. Poetizarea artistului subliniază și cultul
pentru artă.

Coșurile și chiar jerbele de flori trebuie să dispară de pe
scenă. Ce efect au ele din punct de vedere estetic? Absolut
urât, plus modul ridicol al prezentării acestor „jucării” care mai
mult întunecă și micșorează meritul concertistei decât să i-l
scoată în evidență. Pe când ploaia de flori vine direct din public,
se cheamă că încununează „Arta cu Poezia”. E de un efect
gingaș și înălțător în același timp atât dintr-o parte, cât și din
alta. Cine va judeca bine, îmi va da dreptate că aceste
manifestări de prost gust, să mă lase rece. Nu cu aceste
gânduri am urcat scena, nu în aceste daruri care înșală ochiul
mi-am pus idealul succeselor mele, ci unul care cu regret o
spun nu-l au încă românii noștri, numai la străini am observat și
îndeosebi la nemți și anume expresia comunicativă a sufletului
dintre Artist și Public. Cu durere am constatat și să-mi fie cu
iertare că nu pot ascunde aceste lipsuri, această trăsătură de
unire de mare importanță pentru Artiștii Concertiști, n-am găsit-
o la publicul nostru. Îmi lipsește firul de comunicativitate

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

92

muzicală care leagă suflet de suflet. N-am găsit în el, intimul
meu. Să dau un exemplu.

La un concert ce l-am dat în sala Atheneului (vechi) prin
anul 1888, când executam o bucată muzicală mai de efect vioi,
mai toate picioarele săltau în ritmul muzicei. De această lipsă
de bun simț, nici până în ziua de azi nu s-au lăsat unii dintre ei.

Altă ediție de Auditor ignorant. În aceeași seară de
Concert, pe când în sală domnea o liniște complectă (din
fericire găsindu-se și câțiva selecți) la un moment dat șoapte,
ba chiar voci cu diapazonul ridicat, în stalul I! Când? Atunci
când executam o Nocturnă, o Romanță fără cuvinte, ori o
Reverie în care expuneam cât mai bine, gândirea vorbitoare de
cugetare adâncă izvorâtă din sufletul cald și poetic al
Compozitorului. Și de cine se vorbea în acele clipe? Absolut de
mine fiind obiectul atențiunii tuturor. Parcă-i aud aevea vorbind
– „e tânără! E frumoasă! Dar ce bine cântă! Ce toaletă
frumoasă are!” Îmi venea să râd de exclamările întretăiate cu
stupidele reflecții, dar mă și încântau și mă încruntam de necaz.

Nimic mai supărător pentru-n Artist și încă pentru unul
mai ușor a-și ieși din fire ca șoșoteala în timpul execuțiunei unei
bucăți de muzică, fie în sala de concert, fie în cerc intim. Înainte
de toate, e lipsă de bun simț, de cultură și o vie dovadă de
ignoranță muzicală, când nu-și știu ține limba în frâu atunci
când se cere.

Din nefericire, „perorarea” e un ce al Românului nostru.
Conștient ori inconștient, el trebuie să vorbească și atunci când
nu i se cere, condus numai de falsa idee de a nu trece drept
„mărginit” dacă tace... De aceea ori când nu-și dă seama de
locul unde se găsește, de ce are înaintea sa, ce se urzește în
urma sa și nici de împrejurări...

Am suferit atâtea decepții în cariera mea de artistă că nu
pot trece peste acest „Tot” de lipsuri sufletești și a tăinui aceea
ce trebuie spus, că nu avem public cu distincție selectamente
muzical, conștient de dreptele susceptibilități ale artistului... Are
nesăbuința, credința că-l plătește!?!...și dacă-l plătește să fie
supus capriciilor sale de nesocotit. Culmea ironiei și a
ignoranței!!! Mai târziu s-o rafina gustul muzical, dar trebuie
frecventate des concertele, de ascuțit urechile și de închis ochii

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

93

la ce se petrece prin loji, bineînțeles, în timpul execuțiunii. Altfel,
vom rămâne tot ignoranți în poezia muzicală. Până-n momentul
de față, o artistă româncă în țara noastră întâmpină multe
neajunsuri și neplăceri în montarea unui concert.

Dacă le-aș enumera pe toate n-ași mai isprăvi. Știut de
dânsa că, subiectul atențiunei publicului nu este atât talentul ei
ce se imprimă pe figură în variatele ei stări sufletești prin care
trece în momentul în care degetele-i redau vii impresiile scrise
de genialii compozitori. Nu aceasta îl preocupă, nici nu observă
această însuflețită transformare, ci dacă e tânără și frumoasă,
bine îmbrăcată și de-i zâmbitoare. Acesta e pașaportul de liberă
trecere pe orice scenă din țara noastră. E dureros de regretabil
și de neiertat publicului cu pretenții de cultură și uzajul lumei să
comită astfel de necuviinți față de o personalitate. E o mare
disproporție sufletească între aceste două făpturi diferite –
Artistul și Publicul. Cea mai mare nenorocire pentru un artist
este de a nu fi înțeles.

Elita noastră se supune orbește mincinosului și falsului
cod al manierelor elegante (!) care și ele suferă diverse
schimbări de modă, schimonosind și pocind făptura omenească
după talmudul ei ce trebuie să-l execute punct cu punct, altfel
să dezerteze din saloane, dacă ține a nu fi expus afronturilor
încă mojicești, dar după „codul manierelor elegante” !?

Arăți și scopul după care acești epidemici ai societății își
canonesc ființa loc când sunt între ei, în modul cel mai
deșuchiat, nu depărtați, ci absolut dezbrăcați de natural și de
estetic. Țin cu prețul ridicolului să fie cât mai seducători și mai
atrăgători unii față de alții în cercul în care se găsesc. Dacă
seducătoare putem numi o ființă inconștientă de rolul fals și
dezgustător ce-l joacă. E de râs și de plâns această schilodire a
sufletului omenesc ce sălăsluiește într-un manechin automat.
Din astfel de minți sucite, pornesc atâtea fapte șui ce nu le pot
îndrepta, nici ierta decât moartea.

Creierul care lucrează în așa condițiuni anormale, contra
propriei dicțiuni, nu poate da decât un total deficit moral.

În orice împrejurări și-n orice cerc poți fi „om de lume”
dacă ai în tine codul bunului simț. Instinctiv te conduce să-ți
păstrezi nota naturală a bunei cuviinți desvăluindu-ți totodată

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

94

personalitatea, pusă la adăpostul ridicolului ce bântuie cu furie
printre lumea din „high-life”.

Sub puterea dominatoare a sucitelor și greșitelor
prejudecăți de mai sus, s-a edificat piramida lumei ce stă să
cadă la cea mai ușoară adiere de vânt, prăbușindu-se din
înălțimea fără bază în prăpastia celui mai mare desfrâu. Cu
puține excepții, dar aceasta e înfățișarea lumei noastre
elegante.

Am arătat neplăcerile ce un artist întâmpină când vine în
contact cu publicul care-l plătește!! Mai cu seamă, „clasa
burgheză” cere de la artist răbdare! Să fie mulțumit că vine să-l
asculte interval de două ore!!... din care mai trunchează o
jumătate pentru a merge la serata doamnei X... distrând încă
zece minute pașnicul auditor rămas în sală, prin zgomotul ce-l
face de a atrage atențiunea tuturor asupra ei, pentru a le
admira, dar ce? Toaletele de sute și mii de franci!! Altceva
nimic. Multe fapte ușuratice dar grave în înfăptuirea lor
probează că elita noastră în genere e slab echipată sufletește.
N-are o individualitate proprie, n-are încredere în personalitatea
ei, de aceea lipsurile și le complectează prin toaletele
costisitoare, prin râset și scule mai mult false decât adevărate
ca și sufletul ei. Pentru a-și pune mai în evidență nulitatea
personală, apare târziu la spectacole și dispare înainte sau
imediat după executarea a unu sau două numere din program.
Cum rămâne atunci, doamnelor și domnilor, cu codul
manierelor elegante ce le puneți în așa urâtă lumină? Nu mai
încape îndoială, că fals și mincinos e tot ce e pe
dumneavoastră.

Când lipsește cea mai de preț podoabă la o femeie,
înțelepciunea, farmecul sau puterea ce vreți să exercitați
asupra imensei mulțimi sau parțial, nu se stratornicește în jurul
dumneavoastră. De sine înțeles că, creierul nu primește și nu
conservă nimic fără înțelepciune.

De la un timp obosindu-mă de-a întâlni tot același public
capricios și sfidător, m-am decis să mă stabilesc undeva și să
dau lecții de pian. Mi-am ales Capitala ca centru mai muzical
decât provincia și incontestabil cu mai multă lume. Nu numai
aceasta m-a făcut să prefer Capitala, ci și speranța că voi auzi

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

95

pe cei mai mari maeștri în arta pianului și a muzicei în general.
Acest vis mi l-am realizat. Am auzit artiștii cei mari de la care
am profitat foarte mult.

Astăzi sunt profesoară! Dar și aici, câte deziluzii n-am
cules! Fie în sala de concert, fie în saloanele sale particulare,
societatea noastră rămâne aceeași față de artiști. Cât privește
față de profesoare, e veșnic rigidă, îngâmfată, deci incapabilă
de a pătrunde în sufletul lor delicat și susceptibil. Împrejurările
m-au destinat să fiu profesoară, dar cu suflet artistic am rămas.

Sunt 21 de ani de când țin frânele profesoratului în
mâni. M-am devotat cu toată dragostea, știința și conștiința.

Până n-am trecut în Viena nu mi-am dat așa bine seama
de însemnătatea titlului „profesor de pian”! De ce stimă și
onoare se bucură acolo, de cât și ce-i datorează elevii și ce
protector bun dobândește elevul merituos în maestrul său.

Așa stând lucrurile, printre alte părți, fiind încă și sub
frumoasele impresii ce mi-au rămas în memorie la vederea
armoniei dintre profesor și elev, și deosebita onoare și
considerație ce părinții dau maestrului clavirului, nici n-am
bănuit că și în țara noastră n-ar exista aceeași cordialitate între
maeștri, părinți și elevi.

Această bună impresie m-a decis să îmbrățișez cariera
de profesorat!. Dar cât amar am înghițit de la parvenitul High-
Life numai eu știu! Nici prin gând nu mi-a trecut că titlul
„profesoară de pian” nu sună frumos în urechile alor noștri, ca
celelalte titluri. Doar e un titlu câștigat prin muncă încordată, nu
furat!

În diferite împrejurări am avut ocazie să prind aceste
note discordante și mi-am zis, ce diferență între o lume și alta!

În țara noastră, numai profesoarele de Conservator, cu
dublu titlu și dublu rol, ori c-o bună situație materială căzută de
la roata norocului nu se știe cum, se bucură de toate privilegiile;
cele particulare, doar atât cât să nu moară bine de foame.

Cine cu cât a putut mai mult a contribuit cu dărnicie la
nimicirea talentului meu. Dar, contra așteptărilor lor, el se
cimentează și rezistă tuturor furtunilor pentru a le procura
cândva plăcerea (?) de-a face mai aproape cunoștință cu el.
Acei care, odată cele scrie la adresa lor, va fi destul pentru ei.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

96

Nu mă pot opri însă de a manifesta dragostea și recunoștința
către persoanele care au fost bune și mi-au dat curaj să nu mă
opresc de unde am plecat.

În 1886 o găsim pe Maria Chefaliady în București unde
se strămutase definitiv știind oarecum că totuși, astfel, ar sluji
mai bine și fără idealul artistic pentru care se poate spune că
realmente ardea în ea nobilul foc al vocației adevărate.

Acei care au simțit în viața lor ceva asemănător își dau
seama că atunci când „vocația” aceasta a cuprins o ființă
umană se simte parcă o voință, o putere, în aparență chiar
străină de noi, care nu o lasă de-o parte până acea ființă nu
izbutește să exprime prin graiul artei „Frumosul” și „Binele”
pentru mulțumirea înnobilării și înfrățirea oamenilor, oricât ar
trebui să sufere sau chiar să sângereze acel ales.

Cine cercetează cu răbdare viața și activitatea Mariei
Chefaliady este cuprins de simțământul că – chiar dacă nu a
atins culmile geniului românesc ca un Enescu sau alții de talie
apropiată – s-a străduit și a luptat vitejește cu mare și minunat
talent – ca să se înalțe spre ei, și a izbutit, cu toate adversitățile
vremurilor de atunci și a unei soarte potrivnice, să înscrie urme
luminoase și de înalt nivel în Muzica Românească.

Din acel an, ea începe sau, mai bine zis, continuă o
carieră concertistică din cele mai frumoase, atât în București,
cât și prin țară.

Repertoriul ei sporește mereu, iar arta ei pianistică se
desăvârșește necontenit. În concertele programelor ce ne-au
rămas din acele depărtate vremuri – oarecum ale începutului
vieții muzicale de la noi – găsim mai multe din sonatele de prim
plan ale lui Beethoven, mult Chopin, Mozart, Scarlatti, Hummel,
Schubert, Liszt, Saint-Säens, precum și felurite compoziții
proprii, ca: marșuri și valsuri de concert, balade, care se
bucurau întotdeauna de mult succes, după cum vedem din
dările de seamă apărute în ziarele vremii.

Adesea artista cânta muzică de cameră, alături de cei
mai renumiți instrumentiști din acele vremi, ca Micheru, laureat
al Conservatorului din Leipzig, Dumitrescu compozitor și
profesor de violoncel, valorosul concert și profesor Aurel Eliade,

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

97

Hübsch, și mai târziu cu violonistul și profesorul Skohutil și
alții...

Au urmat ani îndelungați de Concerte, mereu cu același
succes. Din toți acești ani mi s-au păstrat dări de seamă, mereu
elogioase și entuziaste. Toate aceste critici, dări de seamă
prezintă și interes documentar prin reflexele mediului de atunci
ce găsim în ele, și chiar prin limbajul sau formulările de atunci,
când se vorbea de Concerte, muzică sau artă în general.

Chiar în Concertele date în orașe de provincie ținuta
artistică era mere – conform programelor - distinsă, cu toate că
și dânsa era, desigur, nevoită a face totuși oarecari concesii
gustului public de atunci. Ea spunea întotdeauna că dorește să
împărtășească din arta ei și celor care nu au prilejul să
beneficieze de o viață artistică mai bogată cum există în
Capitală.

În 1891 Maria Chefaliady se căsătorește cu Vasile
Taban, originar din Bacău, pe atunci casier general la Ministerul
Finanțelor. Dar n-a fost o căsătorie potrivită. Nepotrivirea de
caracter a dus la desfacerea acestei căsătorii după numai 5 ani
de căsnicie, după multe și dureroase despărțiri și deziluzii. Ea
însă – după cum se exprima câteodată în familie – își găsea
consolarea în arta sunetelor și, ca atâția alții înaintea ei, chiar
durerea o făcea să-și adâncească, să-și maturizeze
interpretările date de ea marilor inspirați ai literaturii pianistice...

Am folosit vorbind de desfășurarea diferitelor etape ale
vieții personajului care ne preocupă cuvintele: deziluzie, durere
sau destin potrivnic sau soartă adversă și ne-am putea întreba:
există oare destin sau soartă, în bine sau în rău? Răspunsul ar
fi, după părerea mea, da! Exista atunci în timpul adolescenței și
chia a maturității Mariei Chefaliady, adică în mediul de atunci;
dar, se vede de cel obiectiv, că azi, într-un regim cu adevărat
democratic-socialist care încurajează artele, dând putință de
dezvoltare oricărui talent adevărat, scutind pe cei chemați de
grijile materiale, stârpind indiferența și snobismul, aceste noțiuni
au dispărut fiindcă stările social- economice de atunci nu mai
există.

Maria Chefaliady însă, a avut de suferit în fel și chip, în
plus fiindcă era o fire autentică de artist, dar o diletantă în ale

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

98

vieții. Era străină de diplomație în societate, de subtilitățile
saloanelor în care se legănau atâți pseudo-artiști sau artiste.

Ca artist, îți păstrezi personalitatea și libertatea
individuală. Ca profesor, ești cu totul robit misiunei ce ți-ai ales,
fie de bună voie, sau constrâns de împrejurări.

„Artă” – în înaltul ei înțeles cuprinde – Frumosul și
Sublimul. De ai norocul să fii reprezentantul ei oficial, ești
fericitul între puținii fericiți muritori. Tu, mare Vrăjitor Artist, când
cânți, simți adânc cu sufletul și vorbești robit cu gândirea! În
acele clipe de înălțare, reverși cu prisosință în sufletul
auditorului lumină vibratoare din razele Artei divine. Ești un alt
tu, pentru că ești cineva. E atâta însuflețire și vrajă în cântecul
tău pentru că pe nesimțite, te furi pe tine însuți și cu tine pe cei
din jurul tău. Profesoratul, dimpotrivă, o totală desmințire a tot
ce ești sau ai năzuit să ajungi și să te menții. Mulți chemați,
puțini aleși. Între cei puțini aleși, ești și tu, natura ți-a hărăzit un
talent, mare talent, simți că arde în tine un foc puternic pentru
marea artă; ți-ai da jumătate din viață ca să faci artă, dar
realitatea crudă să ridică înainte ca o mumie strigându-ți „Luptă
pentru existență!” și astfel, zi cu zi, an cu an, te vezi minat
moralmente - și ca culme a ironiei, pe dinaintea ta se
perindează moșoroaie de mediocrități, stropindu-te cu noroi și
venin ce curge abundent din sufletul lor mocirlos. Așa dar e
limpede că „a face artă” înseamnă a urmări un Ideal și a ți-l
însuși, pe când profesoratul înseamnă sechestrarea și
suprimarea lui pentru că-ți omoară avântul sufletului cu-ntreaga
ta ființă. Dac-ai muri n-ar mai fi nimic, nenorocirea este că
trăiești, ca să mori în fiecare zi, de zece ori. În această din urmă
categorie, ai de luptat cu diferite caractere, temperamente,
talente, unele serioase, dar cele mai multe ușoare, plus lenevia
și neprețuirea pierderii de timp din partea elevilor. Te naști și te
ridici artist și într-o bună zi, te trezești dascăl!... Din acel
moment ești ursit să-ți petreci anii de-a lungul vieții revoltându-
te, ori resemnându-te pentru că nu poți altfel.

Amară-i pâinea profesorului de muzică! – Mai ai de
luptat cu invidia colegilor de profesie... dușmani de moarte. Te
aruncă de viu în veșnicul infern de unde nu mai ai putință să
ieși nu luminat, dar cel puțin cu obrazul nebrăzdat pentru

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

99

drepturile ce le ai ca maestru. Ca culme a batjocurei, la moarte
te pălmuește cu discursurile oratorice închegate pe tema
frumosului talent, nobilelor sentimente și calități pe care le-ai
avut... dar din invidie ți le-a ignorat; ori de nu le-ai avut sau nu ți
le-a cunoscut, nu să intimidează, ci ți le dăruiește cu
prisosință... îmbrăcându-te c-o „haină” care poate, ori nici când
n-ai purtat-o cât ai trăit, dar ține cu orice preț să-ți aducă
„ultimul prinos de colegialitate” (??) coborându-te la nivelul său
de „înălțare sufletească”! Această „ocazională prietenie” cu
perorarea minunat mașinată de impresia asistenței, că viul și cu
mortul au fost odată un gând și un suflet!!? Totul să reduce la o
minciună, artistic înscenată, dar prost cusută și încă și cu ață
albă.

Ori ce carieră e spinoasă, când ești nevoit să-ți câștigi
existența, dar în special cariera profesorului de muzică e
dureroasă. Dar, o profesoară de pian, câte neplăceri și
neajunsuri nu întâmpină în viață! Pe lângă multe altele
„negustoresele mame” precupețesc onorarul la care ea are
drept și pretenții să fie bine retribuită, fiind conștientă de știința
ei, de misiunea ce are de îndeplinit. Ele însă n-au în vedere că
părinții ei au cheltuit sume enorme unii cu prețul sacrificiului,
pentru a-i desăvârși talentul muzical. Dar munca ei e titanică!
Lupta continuă și sbuciumată între ea și colosul Clavir! Emoțiile,
stările sufletești prin care trece până să-și vadă diploma de
absolventă, ce-i dă dreptul de a concerta ori de a preda lecțiuni.
Va să zică, câtă cheltuială fizică, morală, intelectuală și
materială, fără de oprire în cursul lor, desfășoară un elev
candidat al Artei în cei câțiva ani de studiu în preajma talentului
său.

Dacă onoratele mame și-ar frământa gândirea în
deslegarea problemei de mai sus, n-ar făptui necuviințele ce le
repetă de câte ori vin în contact cu profesoarele de pian sau
mai bine zis cu maeștri de muzică.

(va urma)

https://biblioteca-digitala.ro

Revista MUZICA Nr. 3 / 2016

100

SUMMARY

Viorel Cosma
Original Texts and Documents. Music History in
Autobiographies (VIII). The Maria Chefaliady Archive (I)

The name of composer and pianist Maria Chefaliady (1863-
1937), married Taban, remained unknown in the context of our
artistic movement one century ago, even if she made her
performing and pedagogical career in two effervescent musical
centres (Iași and Bucharest), that were stimulating for the
affirmation of a very endowed artist – intelligent, ambitious,
promising. This name, however, deserves to be recorded from
now on among our first female creators in the book of our
musical history at the beginning of the twentieth century. Her
artistic ties with the most noteworthy representatives of
Bucharest‟s musical and literary life made her participate in
salons of national prestige. Her autobiographical notes have a
peculiar literary charm (Chefaliady also wrote poetry!), so her
notes on her teaching activity read like real essays produced by
a professional pen.

Traducerea rezumatelor: Alina Bottez

https://biblioteca-digitala.ro

	coperta 3 - 2016-coperta-fata-------------
	B.T. revista Muzica 3 - 2016

